(CATEGORY) NASA-CR-72033 # HYDRODYNAMIC JOURNAL BEARING PROGRAM QUARTERLY PROGRESS REPORT NO. 2 For Period: July 29, 1965 Thru October 29, 1965 Ву J. D. McHUGH, H. E. NICHOLS, W. D. C. RICHARDS, and H. C. LEE prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION CONTRACT NAS 3-6479 SPACE POWER AND PROPULSION SECTION MISSILE AND SPACE DIVISION GENERAL ELECTRIC CINCINNATI, OHIO 45215 GFC PRICE S CFSTI PRICE(S) \$ ---- Hard copy (HC) #### NOTICE This report was prepared as an account of Government sponsored work. Neither the United States, nor the National Aeronautics and Space Administration (NASA), nor any person acting on behalf of NASA: - A.) Makes any warranty or representation, expressed or implied, with respect to the accuracy, completeness, or usefulness of the information contained in this report, or that the use of any information, apparatus, method, or process disclosed in this report may not infringe privately owned rights; or - B.) Assumes any liabilities with respect to the use of, or for damages resulting from the use of any information, apparatus, method or process disclosed in this report. As used above, "person acting on behalf of NASA" includes any employee or contractor of NASA, or employee of such contractor, to the extent that such employee or contractor of NASA, or employee of such contractor prepares, disseminates, or provides access to, any information pursuant to his employment or contract with NASA, or his employment with such contractor. Requests for copies of this report should be referred to: National Aeronautics and Space Administration Scientific and Technical Information Division Attention: USS-A Washington, D.C. 20546 # HYDRODYNAMIC JOURNAL BEARING PROGRAM # QUARTERLY PROGRESS REPORT NO. 2 Covering the Period July 29, 1965 through October 29, 1965 by J. D. McHugh and H. E. Nichols W. D. C. Richards and H. C. Lee Approved by E. Schnetzer, Manager Development Engineering Prepared for NATIONAL AERONAUTICS AND SPACE ADMINISTRATION Contract NAS 3-6479 April 18, 1966 Technical Management NASA - Lewis Research Center Nuclear Power Technology Branch Joseph P. Joyce, Technical Manager RESEARCH AND DEVELOPMENT CENTER SPACE POWER AND PROPULSION SECTION MISSILE AND SPACE DIVISION CINCINNATI, OHIO 45215 # TABLE OF CONTENTS | | | Page | |-----|--|------| | | ABSTRACT | iv | | | SUMMARY | v | | | Forecast | vi: | | | INTRODUCTION | vii | | I. | MECHANICAL DESIGN AND TESTING | i | | | Test Rig Design and Procurement | 1 | | | Testing Sub-Tasks | 6 | | II. | ANALYSIS OF ROTOR - BEARING RESPONSE | 9 | | | BEARING CONSTANTS | 11 | | | DYNAMIC ANALYSIS | 13 | | | Stability Analysis | 17 | | | Response Calculations | 18 | | | COMPUTER PROGRAM | 23 | | | Stability Analysis | 25 | | | Rotor Response Calculations | 27 | | | APPENDIXES | 29 | | | A - NOMENCLATURE | 30 | | | B - ROTOR RESPONSE COMPUTER PROGRAM | 33 | | | Input Information | 34 | | | Output Format | 37 | | | Program Listing | 39 | | | C - ROTOR RESPONSE EXAMPLES | 51 | | | D - LISTING OF INPUT CARDS FOR EXAMPLES | 59 | | | E - INFLUENCE COEFFICIENTS FOR UNIFORM ROTOR | 66 | | | PEREPENCES | 69 | # LIST OF ILLUSTRATIONS | Figure | TITLE | PAGE NO. | |--------|--|----------| | 1 | Program Schedule | • vi | | 2 | Bearing Stability Test Rig | . 2 | | 3 | Force Button and Proximity Gauge Installation | . 5 | | 4 | Schematic Diagram - Bently Displacement Probes in Simple Push-Pull Arrangement | . 8 | | 5 | System Model | • 10 | | 6 | Relative Displacements of Rotor | . 14 | | 7 | Elliptical Orbit | . 22 | | 8 | Flow Chart | • 50 | | 9 | Stability Chart for Example 5 | • 56 | | 10 | Example 6 | • 58 | #### ABSTRACT A computer program is presented which predicts rotor response and threshold of instability for a symmetrical rotor-bearing configuration and given bearing spring and damping coefficients. The program also calculates the bearing spring and damping coefficient from experimentally obtained fluid film forces and rotor displacements. These coefficients apply to bearings of similar geometry and are independent of the test rotor configuration. The test rig for the experimental part of this program has been designed and is in manufacture. Also, bench testing of the Bently proximity probes for improved accuracy is under way. #### SUMMARY During the present Quarterly reporting period, work has progressed in the design and procurement of the new test rig components, in the check-out testing of Bently gages, and in rotor-bearing response analysis. All detailed manufacturing drawings of the new test rig, instrumentation, and support structure have been completed, and parts are presently being manufactured. In addition, instrumentation has been assembled for check-out testing of Bently gages using the presently existing test rig, and this testing is underway. To guide test planning and for the purpose of generalizing experimentally obtained bearing dynamic characterisitics, a rotor response computer program has been written and checked-out. This program makes it possible to predict rotor-bearing response for arbitrary rotors if the bearing dynamic characteristics and rotor configuration are known. The experimental rotor response data can be used to obtain bearing dynamic characteristics through use of the program. The latter data will be general, applying to any rotor-bearing system having dynamically similar bearings to those tested. The computer program is completely described, including input and output data and program listing. Several examples are worked out demonstrating the use of the different program options. The program schedule is shown in Figure 1. | HERE BUILDING SEPARATE | | ١ | | | | | ١ | • | |-------------------------------|-------|---------------|---------------|-------|---|-----------|-----------|------|-----------|-------|-------------------------------|------------|-------|--------|-----|-------|------|------|---------------|-------|---------------|----------------------------|------|----------|----------|---|----------|-------------| | | | | | | | | | | | INVE | INVESTIGATION OF STABILITY OF | ON OF | STAB. | ILITY | OF | | | | | | | | | | | | | 01 ⊲ | | | | | | | | | | | | HYDRC | HYDRODYNAMIC JOURNAL BEARINGS | nor o | RNAL | BEARIN | ક્ષ | | | | Cor | tract | Number | Contract Number NAS 3-6479 | 6479 | | | | | •• | | , | 1965 | | | | | | | | | | | 1966 | | | | | | | | | | | | | | APR | MAX | _ | STUTE | JULY | Y AUG | _ | SEPT | ocī | NOV | DEC | | JAN | FEB | MAR | APRIL | MAX | JUNE | JULY | AUG | SEPT | r ocr | _ | \dashv | \dashv | - | \dashv | | | TASK I | Ħ | E | Ħ | Ħ | Ħ | Ħ | | | | 510 | | | | | | | | | \exists | | | | | # | | | # | # | | DESIGN | | | | | \exists | \exists | | | | •••• | | | # | | | | | | $\frac{1}{4}$ | # | # | <u> </u> | # | # | | | + | ‡ | | Gauge Kvaluation | ₹ | | | | | | | 1 | \equiv | | # | + | + | ‡ | | 1 | ‡ | + | Ŧ | + | - | # | ‡ | Ŧ | | | + | + | | Test Rig Design | 7 | | | | ======================================= | 11 | | 1 | - | 10 10 | # | + | # | ‡ | | 1 | # | - | Ŧ | + | - | # | # | Ŧ | | | # | # | | Bearing Modification | 7 | 1 | Ŧ | \pm | ŧ | | F | # | | | # | \ddagger | # | # | # | # | # | | otan | # | | | # | Ŧ | | | ŧ | ŧ | | MANITON | # | 1 | Ī | 1 | # | - | Ŧ | # | Ŧ | • | # | - | # | ŧ | | | ŧ | | É | Ė | | | | F | E | | Ē | E | | Gauge Develorment Hardware | + | \pm | \pm | | | # | | İ | Ī | | # | 1 | ŧ | ŧ | | | Ė | | Ė | | | | E | | | | | E | | The total | F | I | Ē | | | F | | | | | | | | Ė | | | | | E | Ė | | | | E | | | Ξ | | | Took Bearings | F | Ŧ | F | ŧ | ŧ | E | | | | - | | | ı | | | E | | | E | Ė | | | | | | | | | | Car pearing | F | F | F | E | | E | E | E | | | | | | E | | E | E | | Ē | E | | | | | | | | \exists | | TOST DEEDARATION | F | E | F | E | E | E | | | | ,,,, | Instrument Calibration & Assy | F | | | | | | | | | | | E | E | | | | | | | | | | | | | | | | | Gauge Evaluation Testing | F | | E | | | | | | | | I | | | | | | | | | | | | | = | 3 | | | = | | Test Rig Assv & Check-out | F | | Ē | | E | Ë | | | Ē | | | | | | | | | | | | | | | = | | | | 1 | | Calibration Test | | E | Ē | | | | | | | 111 | | | | | | | | | | | $\frac{1}{2}$ | | | # | | | | # | | | E | | Ē | | | | | | | | | _ | | | | | | | - | | | | | | | | | 7 | | | | | E | | E | Ë | | | | 1111 | | | | | | | | | | | \exists | | | # | | | = | 7 | | TASK II | | | | | | | | | | 1311 | | | 7 | | | | | | - | = | | | # | # | | | # | # | | Pivoted Pad Bearing Tests | | | | | | | | | Ⅎ | ••• | | | # | | | | | | | | - | | # | | ļ | | # | \ddagger | | | | | | | = | | 1 | | | | = | 7 | + | | + | | # | | | | | | # | + | 1 | | ‡ | ‡ | | Three Lobe Bearing Tests | - | - | \exists | | 1 | + | 1 | | | | # | # | # | | | | # | | E | | | | + | ‡ | | - | ‡ | ‡ | | | \mp | $\frac{1}{4}$ | 1 | \pm | # | + | | # | + | •••• | ‡ | + | ‡ | # | + | | ‡ | | ŧ | + | £ | ŧ | # | F | | | ŧ | Ė | | | + | 1 | $\frac{1}{2}$ | ‡ | # | + | - | - | - | | # | ‡ | + | ‡ | + | | | | E | Ė | | | | E | | | | E | | ANALYTICAL TASK | Ŧ | \mp | | | | | | | - | | # | Ī | # | ‡ | + | | Ė | | E | Ė | E | E | Ė | E | | | E | Ė | | Determine Dynamic Model | \pm | Ŧ | | | E | | | | + | | | | | | | | | | 1 | + | | | | | | | | E | | Data Analysis | | Ŧ | \mathbf{f} | # | ‡ | ‡ | Ŧ | ‡ | ‡ | ١. | | | F | | | | | | E | | | | | E | Ē | | Ē | E | | Final Report | | Ŧ | Ŧ | ŧ | ‡ | + | # | Ŧ | | | | + | ŧ | | | | | | F | ŀ | | | | E | | | Ē | E | | | - | \pm | Ŧ | # | ‡ | + | Ē | ‡ | # | | # | Ī | ŧ | E | | E | | | E | Ė | | Ė | Ė | E | | | | | | Shavaga | | E | | • | , | 4 | • | | | 400 | • | • | ۲ | • | • | | • | | | ₹ | • | • | 4 | | | | | | | METORIS | | I | + | | , | 1 | | E | Ė | 111 | Ė |
E | E | | | F | | | E | | Ē | | | | | | | | | | E | E | Ė | E | F | - | Ė | Ē | | ,,, | | E | E | E | | | | E | | | | | | Ш | | | | Ξ | | | E | | Ė | Ē | Ė | F | | E | Ė | | | E | | | | | | | Ē | | | | | | | | | | | | E | E | | | L | - | E | Ė | Ė | | | Ė | E | | | | | | | | | | | | | | | | | | E | E | Ē | E | E | | | | | | | E | E | | | | | | | | | | | | | | | | | | F | E | Ė | E | Ē | E | F | | | 111 | F | E | E | | E | F | E | Ė | E | E | F | E | E | Ē | | | E | E | | | | | | | | | | | | | | | _ | | | | | Ė | | E | | | E | E | ••• | E | E | | | | | | | | | | | | | \exists | | | | | # | | | | - | | | | | | | E | | | | Ш | | | | | | | | | | | | | | | | | | 1 | | | | E | | É | | | | | | | | | | | | | | | | | # | 1 | | | | | # | # | 1 | | | | | | | | | | | | | | | | # | | | | | - | | | | | # | # | + | | 1 | | | | | | | | | | | Ⅎ | | # | | | | | | | | - | # | | - | | ‡ | # | + | | # | | | | \exists | 7 | | 4 | ╡ | \exists | | \exists | • | | | | | | = | | 3 | \exists | ╡ | | †
† | | = | = | 1 | | Ⅎ | | | | | 1 | Figure 1. Program Schedule. # Forecast During the next Quarterly reporting period, the gage evaluation testing will continue to completion, along with check-out and calibration of force gages and the determination of loader-bearing torque by experimental testing. All test hardware will be procured. # INTRODUCTION The Space Power and Propulsion Section, in cooperation with the Research and Development Center of the General Electric Company, has been under contract since April 29, 1965 to the National Aeronautics and Space Administration for the design, fabrication, and testing of journal bearings which possess characteristics, e.g. stability under zero radial load, required for use in space power systems. Requirements include long term unattended operation under zero "g" conditions using low kinematic viscosity lubricants such as potassium at temperatures from 600°F to 1200°F. The program represents a continuation of work carried out under contract NAS 3-211 (Reported in report NASA-CR-54039), and involves the testing and evaluation of two bearings, the four pivoted-pad and the three-lobe bearings, under conditions of angular and transverse linear misalignment, and non-rigid bearing supports. Bearing testing shall begin after the bearing test assembly, including instrumentation, has demonstrated the ability to obtain the required data with acceptable accuracy. The program is primarily experimental, and is paralleled by analytical studies. These analytical investigations will compare the physical testing of bearing parameters with results based on theoretical assumptions. The goal of such experiments is to generalize the various bearing parameters thereby extending the usefulness of the results as design tools. The experimental tool of this program is a rotational speed test assembly comprised of a rotor and two test bearings which permits interchangeability of bearings and rotor. The lubricant will be distilled water, temperature- controlled to simulate the kinematic viscosity of potassium. The stability behavior of the rotating shaft will be measured with non-contacting Bently inductance gages. The specific requirements of the system are: | 1. | Shaft speed | 3600 to 30,000 rpm. | |----|---------------------------------|-----------------------------| | 2. | Inlet lubricant temperature | 70 to 150°F | | 3. | Inlet lubricant supply pressure | 0 to 150 psia | | 4. | Bearing linear misalignment | 0 to 0.004 ± 0.0005 in. | | 5. | Bearing angular misalignment | 0 to 400 ± 12 sec. | | 6. | Nominal bearing diameter | 1.25 in. | | 7. | Bearing L/D ratio | 1 | | 8. | Diametral clearance | 0.005 in. | The program will be performed in two tasks, the first of which will be the modification of the existing bearing test assembly and instrumentation and a demonstration of the ability to obtain accurate data. Task II will involve testing and analysis of the 4 pad pivot-pad and 3-lobed bearings. Data shall be presented in a way to permit application to bearings of similar design but of different dimensions. The present report covers progress during the quarter ending October 29, 1965. #### I. MECHANICAL DESIGN AND TESTING During this quarterly reporting period, detailed manufacturing drawings of all test rig components, according to the configuration shown in Figure 2, have been completed, and parts manufacture is presently underway. This includes manufacture of the major test rig parts and fittings, proximity gage holder assemblies, test shaft, assembly tooling, and test rig support and environmental structure. The delivery of completed parts is scheduled for mid-December. # Test Rig Design and Procurement The variable frequency motor and quill shaft arrangement to be employed on this test are the same as that which was purchased (from the Standard Electrical Tool Company, Cincinnati, Ohio) for use on the previous Bearing Stability Investigation Program (contract NAS 3-2111). The spindle of the rotor is hollow, through which is fitted a cylindrical quill shaft, and held concentric to the drive spindle by Teflon bushings. The quill shaft is attached to the drive spindle and the test shaft by use of locking collets. The quill shaft twist is sensed by electromagnetic pickups off two 18 tooth serrated disks, thereby indicating shaft torque during operating. Quill shafts of various diameters will be used for different ranges of torque. The test shaft assembly comprises the shaft with an unbalance disk at each end. The test shaft is being manufactured from 420 stainless steel, through-hardened to a hardness of RC 50 to 53. A total of 6 different Figure 2. Bearing Stability Test Rig. diameters are being machined round within 0.000050 inches and concentric within 0.0003 inches in the locations shown below. During initial testing, the shaft will be balanced to a 0.01 graminch (or better) condition of residual unbalance will subsequently be established by inserting prescribed weights in the unbalance disks. A magnetic pickup will sense a notch in the upper unbalance disk, the signal of which will be fed to the Z-axis of the oscilloscope monitoring shaft orbit, thereby producing an intensified dot on the orbit. The position of this slot identifies the angular position of the out-of-balance load which can be compared to the angular position of the shaft minimum film thickness to give phase angle. When the force buttons are used, the attitude angle can be obtained. The housing below the drive motor is the instrumentation section, which houses the electromagnetic torque pickups. This housing was used during the previous program, and has been modified to accommodate four new Bently gage holder assemblies. Large openings have been provided in the side of this housing to facilitate shaft-motor assembly and disassembly. ^{*}Dynamic Balancer Model MU-6, Micro Balancing Inc., Farmingdale, N. Y. The main test rig assembly, supporting the test bearings, shaft, loader bearings, and shaft position sensing gages is fabricated entirely of 316 stainless steel, and is mounted in the test rig support structure from its upper flange. Both test bearings are supported in the test rig as follows. The test bearing is mounted in a close-fitting sleeve (inner bearing housing) and is tightly secured against rotation or axial motion by a set-screw. This inner bearing housing is equipped with water lubricant feed ducting, and an annulus to distribute the lubricant around the bearing (Figure 2). Also, the housing provides for three internal thermocouples and a lubricant pressure tap. This bearing-sleeve assembly is in turn, supported in an outer housing(which is bolted to the casing) by eight "force button" assemblies, four assemblies in each of two planes. The force buttons comprise disks with strain gages attached to their back face which measure deflection of the disk, and thereby indicate force transmitted to the button from the bearing subassembly. The force buttons are initially loaded by a belleville spring and locknut assembly mounted in the outer housing as shown in Figure 3. The function of these gages has been described in detail in Quarterly Progress Report #1 (1). As seen in Figure 3, the force button assemblies and Bently gage holder assemblies are space alternately at 45° intervals and in four planes, as shown in Figure 2. The major difference between upper and lower bearing assemblies is that the lower assembly is adjustable both angularly and transversely Figure 3. Force Button and Proximity Gauge Installation. by adjustment of the several holding clamps shown in Figure 2. Four flats are machined on the Q.D. of the lower housing to accommodate four contacting-type position gages*. Several flow ports have been provided in the wall of the bearing housings inside the test rig to accommodate the flow and collection of water in the lower sump region of the test rig. The overall assembly is being manufactured with standard tolerances on all rabbet diameters (+ 0.001 inch) since the high precision alignment is obtained after assembly of the test rig. Side loads are imposed on the test shaft by use of two piston actuated partial-arc loader bearings which were used on the previous test program (NAS 3-2111). In addition to the above hardware manufacture, a critical speed analysis is being performed to aid in establishing the detailed test plan (avoiding critical speed operating regions) employing several assumed constant values of bearing stiffness and force gage stiffness. #### Testing Sub-Tasks The major effort here continues in carrying out the various sub-tasks described in detail in Reference 1. Investigation has continued on potential methods to reduce the sensitivity of the Bently gages to minute flaws or inhomogeneities in the stainless
*Electrojet Gage Cartridge - Model #59-230-113, Sheffield Corp, Dayton 1, Ohio. steel test shaft. Various materials have been plated on the shaft surface in the vicinity of the Bently gages, with the result that a 0.005 inch thick silver plate has been selected for the final test shaft. The plating thickness is uniform to a deviation of less that 1% of nominal plating thickness. This testing of various platings is being done in a bench set-up using an existing shaft from the previous Bearing Stability Program. Bently gages are being calibrated against the silver plated shaft. These gages will be used in a push-pull or opposed arrangement such that symmetrical effects, such as those due to uniform temperature expansion or centrifugal growth of the test shaft, will be cancelled. Increased sensitivity is also obtained without further signal amplification. A simple form of this push-pull arrangement is shown schematically in Figure 4. To Amplifier, Readout Instrumentation J1052-4 Figure 4. Schematic Diagram - Bently Displacement Probes in Simple Push-Pull Arrangement. ### 11. ANALYSIS OF ROTOR - BEARING RESPONSE The present contract has as its objective to provide experimental data leading to the proper selection and sizing of bearing type for application to Rankine cycle power systems for space applications using liquid potassium as the lubricant. The data must be generalized so as to apply to dynamically similar bearings of different dimensions. Besides providing eccentricity ratio and non-dimensional torque variation with Sommerfeld and Reynolds numbers, which comes directly from the measurements, non-dimensional bearing dynamic characteristics and fractional frequency whirl (stability) thresholds must be provided. In planning tests predictions of expected rotor response and the stability threshold are required. In reduction of the test data means for generalizing the less direct information, namely, the dynamic characteristic of a given bearing, must be established. A computer program has been written and checked out which accomplishes these two tasks. The bearing-rotor response analysis which follows is the basis for this computer program. Shown in Figure 5 is a sketch indicating the method of representing a fluid film bearing by an eight-parameter linear model. This model is widely used in bearing literature, e.g., reference 2. J1052-5 Figure 5. System Model. This eight parameter model (of bearing film) is characterized by the following equations: $$-F_{x} = K_{xx}x + C_{xx}\dot{x} + K_{xy}y + C_{xy}\dot{y}$$ $$-F_{y} = K_{yx}x + C_{yx}\dot{x} + K_{yy}y + C_{yy}\dot{y}$$ (1) All symbols are defined in Appendix A. where F's are dynamic film forces and (x,y) are journal displacements (with respect to bearings) from an initial steady-state position produced by a steady, unidirectional The constants K_{xx} , C_{xx} , etc. are obtained from the first order Taylor expansion of the bearing force change with respect to displacement and velocity. The more realistic values may be obtained by an experiment using the equations given in the following section. When the bearing constants K_{xx} , C_{xx} , etc. are known for a given set of hydrodynamic journal bearings, one proceeds for the rotor dynamic analysis as discussed in the reference (3) to (5). In this report, the method similar to Ref. (5) will be used. For the calculation or instability conditions, a symmetric rotor with two masses and flexible pedestals are used. In the unbalance response calculations, one may wish to place the unbalances at positions different from the rotor masses. Hence, two additional masses as unbalances are to be symmetrically placed somewhere along the rotor, making the total number of masses to be four. The unbalance masses may have different eccentricities at different directions. If more than two unbalances are desired, one should super-impose two calculations each with one or two unbalances. The pedestals are assumed to be flexible in these analyses. The computer code is described in appendix B and examples of its use are given in appendices C and D. #### BEARING CONSTANTS When equations (1) are assumed to describe the bearing characteristics, the steady-state response of the rotor bearing system is of harmonic nature, and, therefore, one may write: $$x = x_c \cos \omega t + x_s \sin \omega t$$ $y = y_c \cos \omega t + y_s \sin \omega t$ $F_x = F_{xc} \cos \omega t + F_{xs} \sin \omega t$ $F_y = F_{yc} \cos \omega t + F_{ys} \sin \omega t$ The more compact and convenient form is: $$x = Xe^{-i\omega t}, y = Ye^{-i\omega t}, F_{x} = F_{x}e^{-i\omega t}, F_{y} = F_{y}e^{-i\omega t}$$ where $$X = x_{c} + ix_{s}, Y = y_{c} + iy_{s}, F_{x} = F_{xc} + iF_{xs}, F_{y} = F_{yc} + iF_{ys}$$ The quantity ω is the steady state load frequency. Then in dimensionless terms $$-\bar{F}_{x} = (\bar{K}_{xx} - i \bar{C}_{xx}) \bar{X} + (\bar{K}_{xy} - i \bar{C}_{xy}) \bar{Y} = \bar{A}\bar{X} + \bar{B}\bar{Y}$$ $$-F_{Y} = (\bar{K}_{yx} - i \bar{C}_{yx}) \bar{X} + (\bar{K}_{yy} - i \bar{C}_{yy}) \bar{Y} = \bar{C}\bar{X} + \bar{D}\bar{Y}$$ where $\bar{A} = \bar{K}_{xx} - i \bar{C}_{xx}$ $\bar{B} = \bar{K}_{xy} - i \bar{C}_{xy}$ etc. $$\bar{F}_{x,y} = \frac{1}{W} F_{x,y}, \quad \bar{K}_{xx} = \frac{C}{W} K_{xx}, \quad \bar{C}_{xx} = \frac{C}{W} \omega C_{xx} \text{ etc.}$$ The factors C and W have dimensions, length and force respectively. A common practice is to use the bearing clearance for C and the bearing load for W. Since the model has eight parameters, and the measurements of displacements and forces in x - y directions give only four quantities, two independent sets are required to determine the eight parameters. The set obtained with symmetric unbalances and the set with anti-symmetric will be independent. Or, with non-symmetric loads, two bearings will give results independent to each other. If these independent sets are denoted by $(\bar{X}_1, \bar{Y}_1, \bar{F}_{x1}, \bar{F}_{y1})$ and $(\bar{X}_2, \bar{Y}_2, \bar{F}_{x2}, \bar{F}_{y2})$ one has $$\begin{split} \bar{A}\bar{x}_{1} + \bar{B}\bar{Y}_{1} &= -\bar{F}_{x1} \\ \bar{A}\bar{x}_{2} + \bar{B}\bar{Y}_{2} &= -\bar{F}_{x2} \\ c\bar{x}_{1} + \bar{D}\bar{Y}_{1} &= -\bar{F}_{y1} \\ \bar{c}\bar{x}_{2} + \bar{D}\bar{Y}_{2} &= -\bar{F}_{y2} \end{split} \tag{2}$$ One determines \bar{A} , \bar{B} , etc. from Equations (2) and then \bar{K}_{xx} , \bar{C}_{xx} etc. are obtained. It can be shown mathematically that equations (2) result in an indeterminant form for the special case when the orbit is circular. Thus, for four pivoted pad bearings with negligible pad mass and loaded symmetrically between pivots a separate mathematical analysis must be prepared. The measurement of the forces may be eliminated because the solution is defined if the dynamic behavior of the rotor alone is known along with the vectorial displacements at the bearings. The usefulness of results depends upon how closely the assumed rotor dynamic characteristics are represented in the computer program. In this program the rotor with a distributed mass is approximated by a four-mass symmetric rotor. #### DYNAMIC ANALYSIS Figure 5 shows the rotor-bearing-pedestal system. A flexible shaft is supported on fluid-film bearings possessing stiffness and damping. The bearing housings also possess mass and elastic support. The symmetric rotor has two concentrated masses, each with one-half the total mass and at a distance such that the moment of mass inertia about the mass center is equal to the transverse moment of inertia of the rotor, that is, (see the remark in Example 4) $$(1/2) M \xi^2 b^2 = I_T$$ At the equal distances from the mass center, external forces are applied. The magnitude and direction may be different. The equations of motion are obtained by using influence coefficients to express relative displacements in terms of inertia forces and external forces. For instance, from Figure 6, one can write for a simply supported beam. $$\overline{\delta}_5 = \alpha_{55} \overline{P}_5 + \alpha_{56} \overline{P}_6 + \alpha_{57} \overline{P}_7 + \alpha_{58} \overline{P}_8$$ J1052-6 Figure 6. Relative Displacements of Rotor. Similarly the expressions for δ_6 , δ_7 and δ_7 are obtained. Getting δ 's in terms absolute displacements \overline{R} 's and replacing \overline{P} 's by inertia forces and external forces, one obtains, $$\begin{split} & \overline{R}_{5} - \overline{R}_{3} - (1/2)(1-\xi)(\overline{R}_{4} - \overline{R}_{3}) = -\alpha_{55} M \overline{R}_{5} - \alpha_{56} M \overline{R}_{6} + \alpha_{57} \overline{Q}_{1} + \alpha_{58} \overline{Q}_{2} \\ & \overline{R}_{6} - \overline{R}_{3} - (1/2)(1+\xi)(\overline{R}_{4} - \overline{R}_{3}) = -\alpha_{65} M \overline{R}_{5} - \alpha_{66} M \overline{R}_{6} + \alpha_{67} \overline{Q}_{1} + \alpha_{68} \overline{Q}_{2} \\ & \frac{b}{2}(\eta - 1)\overline{Q}_{1} + \frac{b}{2}(1-\xi) M \overline{R}_{5} + \frac{b}{2}(1+\xi) M \overline{R}_{6} - b\overline{F}_{2} - \frac{b}{2}(1+\eta)\overline{Q}_{2} = 0 \\ & \frac{b}{2}(\eta - 1)\overline{Q}_{2} + \frac{b}{2}(1-\xi) M \overline{R}_{6} + \frac{b}{2}(1+\xi) M \overline{R}_{5} - b\overline{F}_{1} - \frac{b}{2}(1+\eta) = 0 \\ & M \overline{R}_{1} + k \overline{R}_{1} - \overline{F}_{1} = 0 \\ & M \overline{R}_{1} + k \overline{R}_{2} - \overline{F}_{2} = 0 \end{split}$$ $$\text{where:} \quad \overline{R}_{j} = x_{j}\overline{1} + y_{j}\overline{j} \qquad j = 1, 2, \dots 6$$ The vectors $\overline{\mathbf{i}}$ and $\overline{\mathbf{j}}$ are unit vectors along x and y axis. The influence coefficients α_{ab} represents deflection at a due to unit force at b. The external forces are denoted by \mathbf{Q}' s. The film forces F's are: $$-F_{x1} = K_{xx} (x_3 - x_1) + C_{xx} (\dot{x}_3 - \dot{x}_1) + K_{xy} (y_3 - y_1) + C_{xy} (\dot{y}_3 - \dot{y}_1)$$ $$-F_{x2} = K_{xx} (x_4 - x_2) + C_{xx} (\dot{x}_4 - \dot{x}_2) + K_{xy} (y_4 - y_2) + C_{xy} (\dot{y}_4 - \dot{y}_2)$$ (3B)
$$-F_{y1} = K_{yx} (x_3 - x_1) + C_{yx} (\dot{x}_3 - \dot{x}_1) + K_{yy} (y_3 - y_1) + C_{yy} (\dot{y}_3 - \dot{y}_1)$$ $$-F_{y2} = K_{yx} (x_4 - x_2) + C_{yx} (\dot{x}_4 - \dot{x}_2) + K_{yy} (y_4 - y_2) + C_{yy} (\dot{y}_4 - \dot{y}_2)$$ The subscripts are station numbers as shown in Figure 5. The use of symmetry reduced Equations 3A and 3B to: $$\alpha_1 \stackrel{\dots}{\overline{R}}_{o} + \overline{R}_{o} - \overline{R}_{s} = \alpha_2 \overline{Q}_{R}$$ $$\stackrel{\dots}{MR}_{O} - \overline{F}_{R} = \overline{Q}_{R} \tag{4A}$$ $$\mathbf{m}^{\frac{2}{R}}_{b} + \mathbf{k}^{\frac{2}{R}}_{b} + ^{\frac{2}{R}}_{R} = 0$$ $$\alpha_3 \overset{\circ}{MW}_{\circ} + \overset{\circ}{W}_{\circ} - \overset{\circ}{SW}_{\circ} = \alpha_4 \overset{\circ}{Q}_{W}$$ $$\mathbf{m}^{\mathbf{\dot{\overline{W}}}_{b}} + \mathbf{k}^{\mathbf{\overline{W}}_{b}} + \mathbf{\overline{F}}_{\mathbf{W}} = 0$$ Where: $$\alpha_1 = \alpha_{55} + \alpha_{56}$$, $\alpha_2 = \alpha_{57} + \alpha_{58}$, $\alpha_3 = \alpha_{55} - \alpha_{56}$, $\alpha_4 = \alpha_{57} - \alpha_{58}$ $$\bar{R}_{0} = \bar{i} (x_{5} + x_{6}) + \bar{j} (y_{5} + y_{6})$$ $\bar{R}_{s} = \bar{i} (x_{3} + x_{4}) + \bar{j} (y_{3} + y_{4})$ $$\overline{R}_b = \overline{i} (x_1 + x_2) + \overline{j} (y_1 + y_2)$$ $$\overline{W}_o = \overline{i} (x_6 - x_5) + \overline{j} (y_6 - y_5)$$ $$\tilde{W}_{s} = \tilde{i} (x_{4} - x_{3}) + \tilde{j} (y_{4} - y_{3}) \tilde{Q}_{R} = \tilde{i} (Q_{x1} + Q_{x2}) + \tilde{j} (Q_{x1} + Q_{x2}) \tilde{F}_{R} = \tilde{i} (F_{x1} + F_{x2}) + \tilde{j} (F_{y1} + F_{y2}) \tilde{F}_{W} = \tilde{i} (F_{x2} - F_{x1}) + \tilde{j} (F_{y2} - F_{y1}) \tilde{F}_{W} = \tilde{i} (F_{x2} - F_{x1}) + \tilde{j} (F_{y2} - F_{y1})$$ Since equations (4A) can be obtained from (4B) by replacing α_3 , α_4 , ξ , η , and \bar{Q}_w by α_1 , α_2 , 1, 1, and \bar{Q}_R respectively, one only needs to solve equations (4B). # Stability Analysis The condition at threshold of instability can be found by taking homogeneous equations of (4B) and letting $\bar{R}(t) = \bar{R}e^{-i\nu t}$. The elimination of \bar{W}_0 and \bar{W}_b , and the vanishing determinant of scaler equations gives (in dimensionless quantities) $$\bar{R} = \frac{\bar{K}_{xx}\bar{C}_{yy} + \bar{C}_{xx}\bar{K}_{yy} - \bar{C}_{xy}\bar{K}_{yx} - \bar{C}_{yx}\bar{K}_{xy}}{\bar{C}_{xx} + \bar{C}_{yy}}$$ (5A) $$\gamma^{2} = \frac{(\bar{K}_{xx} - \bar{K}) (\bar{K}_{yy} - \bar{K}) - \bar{K}_{xy} \bar{K}_{yx}}{\bar{C}_{xx} \bar{C}_{yy} - \bar{C}_{yx} \bar{C}_{xy}}$$ (5B) $$\bar{R} = \frac{\bar{R}_{s}}{1 - \bar{R}_{b} R_{s}}$$ (5C) $$\tilde{R}_{b} = \frac{1/\bar{k}}{1 - \chi^{2} s^{2} s n^{2}}$$ (5D) $$\bar{\mathbb{R}}_{s} = \frac{\gamma^2 s^2 \xi^2 / \bar{\alpha}_3}{1 - \gamma^2 s^2} \tag{5E}$$ Where: $$\gamma = \frac{v}{\omega}$$, $S = \frac{\omega}{\omega_{nS}}$, $\omega_{np}^2 = \frac{k}{m}$, $\frac{\omega^2}{nS} = \frac{1}{\alpha_3^M}$, $S_n^2 = \frac{k\alpha_3^M}{m}$, $\overline{\alpha}_3 = \frac{W}{C\alpha_3}$, $\overline{k} = \frac{C}{W}k$, $\overline{k}_{xx} = \frac{C}{W}K_{xx}$, $\overline{c}_{xx} = \frac{C}{W}\omega c_{xx}$ etc. The quantity ω is the rotating speed at the threshold of instability. Equations (5A-B) give values of $\bar{\mathbb{R}}$ and γ and then (5C-E) determines the value of S at the threshold of instability. # Response Calculations If the external forces, $\bar{\textbf{Q}}_1$ (t) and $\bar{\textbf{Q}}_2$ (t), are unbalance forces, one may write $$\bar{Q}_{1}(t) = -m_{0} \ddot{R}_{7} + \bar{q}_{7}(t)$$ $$\bar{Q}_{2}(t) = -m_{0} \ddot{R}_{8} + \bar{q}_{8}(t)$$ (6) Where m_o is unbalance mass, $\bar{R}_7 = x_7 \bar{i} + y_7 \bar{j}$, $\bar{R}_8 = x_8 \bar{i} + y_8 \bar{j}$, and denoting the unbalance eccentricities by δ_0 and δ_1 $$\bar{q}_{7} (t) = m_{0} \delta_{0} \omega^{2} (\bar{i} \cos \omega t + \bar{j} \sin \omega t)$$ $$\bar{q}_{8} (t) = m_{0} \delta_{1} \omega^{2} [\bar{i} \cos (\omega t - \psi) + \bar{j} \sin (\omega t - \psi)]$$ (7) The angle ψ is the phase lag of $\bar{\mathbf{q}}_8$ from $\bar{\mathbf{q}}_7$. Here it is noted that Total rotor mass = $2(M + m_0)$ $$I_{T} = (1/2) b^{2} (M \xi^{2} + m_{0} \eta^{2})$$ In addition to equations (3), one has $$\bar{\bar{R}}_7 - \bar{\bar{R}}_3 - 1/2(1-\eta)(\bar{\bar{R}}_4 - \bar{\bar{R}}_3) = -\alpha_{75} M \bar{\bar{R}}_5 - \alpha_{76} M \bar{\bar{R}}_6 + \alpha_{77} \bar{\bar{Q}}_1 + \alpha_{78} \bar{\bar{Q}}_2$$ $$\bar{\bar{R}}_8 - \bar{\bar{R}}_2 - 1/2(1+\eta)(\bar{\bar{R}}_4 - \bar{\bar{R}}_3) = -\alpha_{85} M \bar{\bar{R}}_5 - \alpha_{86} M \bar{\bar{R}}_6 + \alpha_{87} \bar{\bar{Q}}_1 + \alpha_{88} \bar{\bar{Q}}_2$$ $$(8)$$ Noting the symmetry, $\alpha_{75} = \alpha_{5.7}$ etc., one obtains $$\alpha_2 \tilde{\mathbf{M}}_0 + \tilde{\mathbf{R}}_0 - \tilde{\mathbf{R}}_s = \alpha_5 \tilde{\mathbf{Q}}_R \tag{9A}$$ $$\alpha_4 \tilde{\mathbf{M}} + \tilde{\mathbf{W}} - \eta \mathbf{W} = \alpha_6 \bar{\mathbf{Q}}_{\mathbf{W}}$$ (9B) Where $\alpha_5 = \alpha_{77} + \alpha_{78}$ $$\alpha_6$$ = α_{77} - α_{78} $$\bar{R}_q = (x_7 + x_8) \bar{i} + (y_7 + y_8) \bar{j}$$ $$\bar{W}_{a} = (x_8 - x_7) \, \bar{i} + (y_8 - y_7) \, \bar{j}$$ Again, equation (9B) reduces to equation (9A) when α_4 , α_6 , \bar{Q}_w and η are replaced by α_2 , α_5 , \bar{Q}_R and 1 respectively. The substitution of equations (6) into equations (4B) and (9B) gives $$\alpha_{3}^{M}\ddot{\overline{w}}_{o} + \alpha_{4}^{m}_{o}\ddot{\overline{w}}_{q} + W_{o} - \xi \ \overline{W}_{s} = \alpha_{4}^{\overline{q}}_{w}$$ $$\alpha_{4}^{M}\ddot{\overline{w}}_{o} + \alpha_{6}^{m}_{o}\ddot{\overline{w}}_{q} + \overline{W}_{q} - \eta \ \overline{W}_{s} = \alpha_{6}^{\overline{q}}_{w}$$ $$\xi^{M}\ddot{\overline{w}}_{o} + \eta^{m}_{o}\ddot{\overline{w}}_{q} - \overline{F}_{w} = \eta^{\overline{q}}_{w}$$ $$m\ddot{\overline{w}}_{b} + k\overline{w}_{b} + \overline{F}_{w} = 0$$ $$(10B)$$ Where: $\bar{q}_w = \bar{q}_8 - \bar{q}_7$ Similarly four more equations are obtained from equations (4A) and (9A) with $\bar{q}_R = \bar{q}_7 + \bar{q}_8$. The unbalance forces may be expressed as real parts of: $$\bar{q}_{R}/W = (\bar{Q}_{x}\bar{i} + \bar{Q}_{y}\bar{j}) e^{-i\omega t}$$ $$\bar{q}_{W}/W = (\bar{Q}_{u}\bar{i} + \bar{Q}_{v}\bar{j}) e^{-i\omega t}$$ (11) Where: $$\bar{Q}_{x} = (m_{o}\omega^{2}/W) \quad [(\delta_{o} + \delta_{1}) \cos \psi + i \delta_{1} \cos \psi]$$ $$\bar{Q}_{y} = i \bar{Q}_{x}$$ $$\bar{Q}_{u} = (m_{o}\omega^{2}/W) \quad [\delta_{o}\cos \psi - \delta_{1} + i \delta_{1} \sin \psi]$$ $$\bar{Q}_{y} = i \bar{Q}_{y}$$ Therefore, the solutions take the form, $$\bar{R} (t) = \bar{R} e^{-i\omega t}$$ $$\bar{W} (t) = \bar{W} e^{-i\omega t}$$ (12) Where $$\overline{R} = X\overline{i} + Y\overline{j}$$ $$\overline{W} = U\overline{i} + V\overline{j}$$ $$X = x_c + x_s$$ $$Y = y_c + i y_s$$ $$U = u_c + i u_s$$ $$V = v_c + i v_s$$ The substitutions of equations (11) and (12) into equations (10B) and the elimination process gives, in complex terms, $$\begin{bmatrix} (\overline{A} - \overline{R}) & \overline{B} \\ \overline{C} & (\overline{D} - \overline{R}) \end{bmatrix} \begin{bmatrix} (U_s - U_b) \\ (V_s - V_b) \end{bmatrix} = \begin{pmatrix} G_4 \overline{R} \\ \overline{G}_1 \end{pmatrix} \begin{bmatrix} \overline{Q}_u \\ \overline{Q}_v \end{bmatrix}$$ (13) and therefore $$\frac{1}{C} (U_s - U_b) = \frac{\Delta_1}{\Delta} \left[(\bar{D} - \bar{R}) \bar{Q}_u - \bar{B} Q_v \right]$$ $$\frac{1}{C} (V_s - V_b) = \frac{\Delta_1}{\Delta} \left[\bar{C} \bar{Q}_u - (A - \bar{R}) \bar{Q}_v \right]$$ (13A) $$U_{s}/C = \frac{R_{1}R_{4}G_{2}}{G_{3}} - (U_{s}-U_{b})/C + \bar{Q}_{u} G_{4}/G_{3}$$ $$V_{s}/C = \frac{R_{1}R_{4}G_{2}}{G_{3}} (V_{s}-V_{b})/C + \bar{Q}_{v} G_{4}/G_{3}$$ (14) $$\begin{aligned} \mathbf{U}_{\mathbf{q}}/\mathbf{C} &= \frac{1}{R_{2}} \left[(\xi - \alpha_{4} \eta/\alpha_{6}) \, \bar{\alpha}_{6} \bar{\mathbf{Q}}_{\mathbf{u}} + \eta \xi \, \mathbf{U}_{\mathbf{s}}/\mathbf{C} - \bar{\alpha}_{4} \bar{\mathbf{F}}_{\mathbf{u}} \right] \\ \mathbf{V}_{\mathbf{q}}/\mathbf{C} &= \frac{1}{R_{2}} \left[(\xi - \alpha_{4} \eta/\alpha_{6}) \, \bar{\alpha}_{6} \bar{\mathbf{Q}}_{\mathbf{v}} + \eta \xi \, \mathbf{V}_{\mathbf{s}}/\mathbf{C} - \bar{\alpha}_{4} \bar{\mathbf{F}}_{\mathbf{v}} \right] \end{aligned} \tag{15}$$ $$v_o/c = -\frac{\bar{\alpha}_3}{\xi \, s_n^2} \left[\eta \bar{Q}_v + \bar{F}_v + s_m^2 \, \eta v_q / (c \, \bar{\alpha}_6) \right]$$ $$v_o/c = -\frac{\bar{\alpha}_3}{\xi \, s_n^2} \left[\eta \bar{Q}_v + \bar{F}_v + s_m^2 \, \eta \, v_q / (c \bar{\alpha}_6) \right]$$ (16) Where $$\Sigma = (\bar{A} - \bar{R}) \quad (\bar{D} - \bar{R}) - \bar{B} \quad \bar{C}$$ $$\bar{R} = G_1 G_2 / G_3$$ $$\Delta_1 = G_2 G_4 / G_3$$ $$G_{1} = R_{1}R_{5} + R_{2}R_{3}$$ $$G_{2} = \bar{k} (1-S_{p}^{2})$$ $$G_{3} = -G_{1} + R_{1}R_{4}G_{2}$$ $$G_{4} = \eta R_{1} + R_{3}\bar{\alpha}_{4}$$ $$R_{1} = 1 - S_{n}^{2} - S_{m}^{2}[(1-S_{n}^{2}) + S_{n}^{2}\bar{\alpha}_{4}^{2}/(\bar{\alpha}_{3}\bar{\alpha}_{6}^{2})]$$ $$R_{2} = \xi - S_{m}^{2} (\eta \bar{\alpha}_{4}/\bar{\alpha}_{6} - \xi)$$ $$R_{3} = \xi S_{n}^{2}/\bar{\alpha}_{3} + S_{n}^{2} S_{m}^{2} (\eta \bar{\alpha}_{4}/\bar{\alpha}_{6} - 1)/\bar{\alpha}_{3}$$ $$R_{4} = 1 - S_{m}^{2}$$ $$R_{5} = \eta^{2} S_{m}^{2}/\bar{\alpha}_{6}$$ $$S_{n}^{2} = M \alpha_{3}\omega^{2}$$ $$S_{m}^{2} = m_{0}\alpha_{6}\omega^{2}$$ $$S_{p}^{2} = m\omega^{2}/k$$ $$\bar{\alpha}_{4} = W/C\alpha_{4}$$ $$\bar{\alpha}_{6} = W/C\alpha_{6}$$ $$\bar{F}_{R} = \bar{i} (F_{x1} + F_{x2}) + \bar{j} (F_{y1} + F_{y2}) = F_{x} \bar{i} + F_{y} \bar{j}$$ $$\bar{F}_{w} = \bar{i} (F_{x2} - F_{x1}) + \bar{j} (F_{y2} - F_{y1}) = F_{y1} \bar{i} + F_{y} \bar{j}$$ When the solution is in the form $x(t) = Xe^{-i\omega t}$ and $y(t) = Ye^{-i\omega t}$ where $X = x_c + i x_s$ $Y = y_c + y_s i$, the path of the journal center is an ellipse, and, therefore, there exists major axis making angle α with X axis such that (Fig. 7) $$x'(t) = a \cos
(\omega t - \phi)$$ $$y'(t) = b \sin (\omega t - \phi)$$ (17) $$x' = x \cos \alpha + y \sin \alpha$$ $$y' = y \cos \alpha - x \sin \alpha$$ (18) Figure 7. Elliptical Orbit. $$x = \sqrt{x_c^2 + x_s^2} \quad \cos (\omega t - \phi_x)$$ $$y = \sqrt{y_c^2 + y_s^2} \quad \sin (\omega t - \phi_y)$$ $$\tilde{q} = \phi - \alpha$$ $$where \tan \phi_x = \frac{x_s}{x_c} \quad \text{and} \quad \tan \phi_y = \frac{y_c}{y_s}$$ This establishes the relationship between (a, b, Φ , α) and (x_c, x_s, y_c, y_s). #### COMPUTER PROGRAM The computer program performs the following calculations: - Computation of K_{xx} , C_{xx} , etc. from experimental data. - Computation of conditions at the threshold of instability (for rigid or flexible pedestals). - Unbalance response calculations (for rigid or flexible pedestals). #### Bearing Constants Let j = 1 represent displacements in measurement No. 1 j = 2 represent forces in measurement No. 1 j = 3 represent displacements in measurement No. 2 j = 4 represent forces in measurement No. 2 The input data may be prepared in one of the two forms: a) Ellipse: a_j , b_j , α_j , Φ_j j=1, 2, 3, 4Where a's and b's are major and minor axis respectively, α 's are angles between major axis and x axis, and Φ 's are phase angles, the angle lag from unbalance mass (see Figure 7) b) Amplitude and phase angles: $$(X_j)$$, ϕ_{xj} , (Y_j) , ϕ_{yj} , $j = 1, 2, 3, 4$ Where $X_j(t) = |X_j| \cos(\omega t - \phi_{xj})$ $y_j(t) = |Y_j| \sin(\omega t - \phi_{yj})$ $\omega C_{xx} = \frac{1}{\wedge} (qA_1 - pA_2)$ The angles α , $\bar{\phi}$ and ϕ should be given in degrees. The computer program converts the input to x_{cj} , y_{cj} , x_{sj} and y_{sj} and obtains K_{xx} , C_{xx} , etc. from the solution of Equation (2), which are: $$K_{xy} = \frac{1}{\Delta} (pB_1 + qB_2) \qquad \omega C_{xy} = \frac{1}{\Delta} (qB_1 - pB_2)$$ $$K_{yx} = \frac{1}{\Delta} (pC_1 + qC_2) \qquad \omega C_{yy} = \frac{1}{\Delta} (qC_1 - pC_2)$$ $$K_{yy} = \frac{1}{\Delta} (pD_1 + qD_2) \qquad \omega C_{yy} = \frac{1}{\Delta} (qD_1 - pD_2)$$ where: $$\Delta = p^2 + q^2$$ $$p = x_{c1} y_{c3} - y_{s3} x_{s1} - x_{c3} y_{c1} + x_{s3} y_{s1}$$ $$q = x_{s1} y_{c3} + y_{s3} x_{c1} - x_{s3} y_{c1} - y_{s1} x_{c3}$$ $$A_1 = y_{c1} x_{c4} - y_{s1} x_{s4} - x_{c2} y_{c3} + x_{s2} y_{s3}$$ $$A_2 = y_{s1} x_{c4} + y_{c1} x_{s4} - x_{s2} y_{c3} - y_{s3} x_{c2}$$ $$B_1 = x_{c3} x_{c2} - x_{s3} x_{s2} - x_{c1} x_{c4} + x_{s1} x_{s4}$$ $$B_2 = x_{s3} x_{c2} + x_{c3} x_{s2} - x_{s1} x_{c4} - x_{c1} x_{s4}$$ $$C_1 = y_{c1} y_{c4} - y_{s1} y_{s4} - y_{c3} y_{c2} + y_{s3} y_{s2}$$ $$C_2 = y_{s1} y_{c4} + y_{c1} y_{s4} - y_{c3} y_{c2} + y_{s3} y_{c2}$$ $$D_1 = x_{c3} y_{c2} - x_{s3} y_{s2} - x_{c1} y_{c4} + x_{s1} y_{s4}$$ $$D_2 = x_{s3} y_{c2} + x_{c3} y_{s2} - x_{s1} y_{c4} - x_{c1} y_{s4}$$ $K_{vv} = \frac{1}{\Lambda} (pA_1 + qA_2)$ For input data, either dimensionless values or actual values may be used. The factors which make dimensionless should be consistent as follows: $$\bar{a}_{j} = \frac{a_{j}}{C}, \quad \bar{b}_{j} = \frac{b_{j}}{C}$$ $$|\bar{X}_{j}| = |\frac{X_{j}}{C}|, \quad |\bar{Y}_{j}| = |\frac{Y_{j}}{C}|$$ $$\bar{a}_{j} = \frac{a_{j}}{W}, \quad \bar{b}_{j} = \frac{b_{j}}{W}$$ $$|\bar{X}_{j}| = |\frac{x_{j}}{W}|, \quad |\bar{Y}_{j}| = |\frac{Y_{j}}{W}|$$ $$|j = 1,3$$ $$j = 2,4$$ Then the dimensionless K_{xx} , C_{xx} , etc. are: $$\vec{K}_{xx} = \frac{C}{W} K_{xx}, \quad \vec{C}_{xx} = \frac{C}{W} C_{xx}, \quad \vec{K}_{xy} = \frac{C}{W} K_{xy}, \quad \vec{C}_{xy} = \frac{C}{W} C_{xy} \text{ etc.}$$ # Stability Analysis The computer may retain the previous result of bearing constant calculations or read in new data on K_{xx} , C_{xx} , etc. The additional data on the rotor and pedestals are ξ , α_{55} , α_{56} , $\omega_{ns1} = (1/\alpha_1 \text{ M})$, ω_{np} , \bar{k} . Then Equations (5A) - (5E) give the conditions at the threshold of instability. Again α_{55} , α_{56} , k may be either actual values or dimensionless as $\bar{\alpha}_{55} = \frac{W}{C} \alpha_{55}$, $\bar{\alpha}_{56} = \frac{W}{C} \alpha_{56}$ and $\bar{k} = \frac{C}{W} k$. The first natural frequency of the rotor ω_{ns1} , the natural frequency of pedestals ω_{np} and the span ratio ξ are actual values. Equations (5A) - (5E) gives the following as used in the program. Case I:Flexible Pedestals $$(s_2)_{1,2} = \frac{1 + (s_{n2})_1 + \kappa_1 (1 + J) + \sqrt{[1 + (s_{n2})_1 + \kappa_1 (1 + J)]^2 - 4 (s_{n2})_1 (1 + \kappa_1)}}{2 \gamma_2 (s_{n2})_1 (1 + \kappa_1)}$$ $$(s_2)_{3,4} = \frac{1 + (s_{n2})_2 + K_2(1 + J) + \sqrt{[1 + (s_{n2})_2 + K_2(1 + J)]^2 - 4 (s_{n2})_2 (1 + K_2)}}{2 \gamma_2 (s_{n2})_2 (1 + K_2)}$$ Where $$(S_{n2})_1 = \left(\frac{\omega_{ns1}}{\omega_{np}}\right)^2 \qquad (S_{n2})_2 = \frac{\bar{\alpha}_1}{\bar{\alpha}_2} \quad (S_{n2})_1 \qquad J = \frac{K}{K}$$ $$\gamma_{2} = \frac{(\bar{K}_{xx} - K) (\bar{K}_{yy} - K) - \bar{K}_{xy} \bar{K}_{yx}}{\bar{C}_{xx} \bar{C}_{yy} - \bar{C}_{xy} \bar{C}_{yx}}$$ $$K = \frac{\bar{K}_{xx}\bar{C}_{yy} + \bar{K}_{yy}\bar{C}_{yy} - \bar{K}_{xy}\bar{C}_{yx} - \bar{K}_{yx}\bar{C}_{xy}}{\bar{C}_{xx} + \bar{C}_{yy}}$$ $$K_{1} = \frac{1}{\bar{\alpha}_{1}K}$$ $$K_{2} = \frac{\xi^{2}}{\bar{C}_{2}K}$$ $$\bar{\alpha}_1 = \alpha_{55} + \bar{\alpha}_{56}, \, \bar{\alpha}_2 = \bar{\alpha}_{55} - \bar{\alpha}_{56}$$ The subscripts 5 and 6 designate the mass stations of the rotor. Case II: Flexible supports with zero bearing masses. In other words, $\overline{k} \neq \infty$ but $\omega_{np} = \infty$. The indication of this case is done by supplying in input $\omega_{np} = 0$ and $\overline{k} \neq 0$. When such indication is given the computer uses the following equations: $$(S_2)_{1,2} = \frac{1}{\gamma_2[1+K_{1,2}(1+J)]}$$ $(S_2)_2 = (S_2)_4 = 0$ One may also feed in a large quantity for ω_{np} , but it should not exceed 2^{32} . Case III: Rigid pedest_1s. This means $\overline{k}=\omega$, or $\omega_{n\,p}=0$ with \overline{k} finite. The indication for this case is done by supplying $\omega_{n\,p}=\overline{k}=0$. With these values read in the computer will use: $$(s_2)_{1,2} = \frac{1}{\gamma_2} \frac{1}{1+K_{1,2}}$$ $(s_2)_2 = (s_2)_4 = 0$ One may also use a larger value for \overline{k} less than 2^{128} and any finite value for ω_{np} The program also has a built-in loop to change ω_{ns1} . One simply specifies increment $\Delta\omega_{ns1}$ and the number of increments. #### Rotor Response Calculations After additional input data on the unbalances are read in, the computer calculates the unbalance response using equations (13) - (16). This part also has a built-up loop for ω so that many different ω may be used. The quantity ω_{ns1} will not be used (only the initial value will be used). The unbalance data are; η , $\overline{\alpha}_{77}$, $\overline{\alpha}_{78}$, $\overline{\alpha}_{57}$, $\overline{\alpha}_{58}$, ω_{ms1} , $\overline{\delta}_{0}$, $\overline{\delta}_{1}$, ψ , ω , $\Delta \omega$ and N_{J} where $\omega_{ms1} = \sqrt{1/(m\alpha_{5})}$, m_{0} is the unbalance mass (one of the two), $\overline{\delta}$'s the unbalance eccentricities, ϕ the phase angle lag in degree of $\overline{\delta}_{1}$ from $\overline{\delta}_{0}$, $\Delta \omega$ the increment of the driving frequency, N_{J} the number of steps, and α 's the influence coefficient. If the rotor is uniform in cross section, the α 's may be obtained from the equations given in Appendix E The computational results are converted into elliptical terms using, $$a_{j} = \sqrt{\frac{1}{2} (d_{j} + \sqrt{e_{j}^{2} + g_{j}^{2}})}$$ $$b_{j} = \sqrt{\frac{1}{2} (d_{j} - \sqrt{e_{j}^{2} + g_{j}^{2}})}$$ $$\alpha_{j} = \frac{1}{2} \tan^{-1} (\frac{g_{j}}{e_{j}})$$ $$Q_{j} = \tan^{-1} \frac{x_{s_{j}} \cos \alpha_{j} + y_{s_{j}} \sin \alpha_{j}}{x_{c_{j}} \cos \alpha_{j} + y_{c_{j}} \sin \alpha_{j}}$$ $$\Phi_{j} = Q_{j} - \alpha_{j}$$ $$d_{j} = x_{c_{j}}^{2} + x_{s_{j}}^{2} + y_{c_{j}}^{2} + y_{s_{j}}^{2}$$ $$e_{j} = d_{j} - 2y_{c_{j}}^{2} - 2y_{s_{j}}^{2}$$ $$g_{j} = 2(x_{c_{j}}y_{c_{j}} + x_{s_{j}}y_{s_{j}})$$ $j = 1, 2, 3 \dots 8$ Here the subscripts denote the station number as shown in Figure 5. The displacements x_c 's and y_c 's etc. are obtained from the equations following equations (4B). For example, $$\overline{W}_0 = \overline{i} (x_6 - x_5) + \overline{j} (y_6 - y_5) = U_0 i + V_0 j$$ $$R_0 = \overline{i} (x_5 + x_6) + \overline{j} (y_5 + y_6) = X_0 i + Y_0 j$$ Here X_o and Y_o are obtained as U_o and V_o are computed except $\xi = \eta = 1$, $\alpha_3 = \alpha_1$, $\alpha_4 = \alpha_2$, $\alpha_6 = \alpha_5$. Hence $$x_5 = x_{c_5} + iy_{s_5} = \frac{1}{2}(x_0 - v_0) + i\frac{1}{2}(y_0 - v_0)$$ $$x_6 = x_{c_6} + iy_{s_6} = \frac{1}{2}(X_0 + U_0) + i\frac{1}{2}(Y_0 - V_0)$$ or $$X_{c_5} = \frac{1}{2}(X_0 - U_0), \quad y_{s_5} = \frac{1}{2}(Y_0 - V_0), \quad \text{etc.}$$ The output will be dimensionless quantities if inputs are dimensionless. The dimensionless displacement is U/C. If U/ δ_o instead of U/C is desired, one should supply $\overline{\delta}_o = 1$ and $\overline{\delta}_1 = \frac{\delta_1}{\delta_o}$. The forces remain the same, i.e., $\overline{F} = F/W$. # APPENDIX A NOMENCLATURE ## NOMENCLATURE | $\mathbf{a}_{\mathbf{j}}$ | Major axis of ellipse | in. | |---------------------------|-------------------------------------|---------------------------| | A | $K_{xx} - i_{w}C_{xx}$ | lbs/in. | | b | Distance between bearings | in. | | b _j | Minor axis of ellipse | in. | | В | $K_{xy} - i_{\omega}C_{yx}$ | lbs/in. | | С | K _{yx} - iωCyx | lbs/in. | | C | Radial Clearance | in. | | D | Kyy - iwc | lbs/in. | | E | Elasticity Modulus | in-lbs/in ³ | | F | Force | lbs. | | i | √ -1.0 | dimensionless | | ī | Unit vector | dimensionless | | I | Area moment of
inertia | in^4 | | r _T | Transverse moment of inertia | $in-lbs-sec^2$ | | j | Unit vector | dimensionless | | k | Pedestal stiffness | lbs/in | | K,K,etc. | Bearing stiffness coefficient* | lbs/in | | M | One-half the rotor mass | $lbs-sec^2/in.$ | | m | Bearing mass | lbs-sec ² /in. | | ^m o | Mass at unbalance | $1bs-sec^2/in.$ | | p | Force vector | lbs. | | $\frac{-}{\mathbf{q}}$ | Unbalance force vector (equation 7) | lbs. | ^{*}First subscript indicates direction of force Second subscript indicates direction of motion # NOMENCLATURE (Continued) | $\overline{\overline{\mathbf{Q}}}$ | Unbalance force vector (equation 6) | lbs. | |------------------------------------|--|---------------| | \overline{R} | Displacement vector (translational mode, equation 4) | in. | | t | Time | sec. | | U | Displacement amplitude (rotational mode, x-component) | in. | | v | Displacement amplitude (rotational mode, y-component) | in, | | W | Bearing Load | lbs. | | $\overline{\mathbf{w}}$ | Displacement vector (rotational mode, equation 4) | in. | | x | Displacement, x-component | in. | | x | Displacement amplitude (translational mode, x-component) | in. | | У | Displacement, y-component | in. | | Y | Displacement amplitude (translational mode, y-component) | in. | | α | Angle between x and x' (Figure 7) | degrees | | $\alpha_{ t ab}$ | Influence coefficient, displacement at b due to force at a | in/lb. | | $lpha_1,lpha_2$,et | c.Influence coefficients (see Page 16) | in/lb. | | Υ | Frequency ratio at threshold of instability | dimensionless | | $\delta_{\mathbf{o}}, \delta_{1}$ | Unbalance eccentricity (Figure 5) | in. | | δ | Statical displacement vector | in. | | ξ, η | See Figure 5 | dimensionless | | ν | Self-sustained vibration frequency at threshold of instability | dimensionless | | Ø | Phase angles (see Figure 7) | degrees | | Φ | φ - α | degrees | | ψ | Angle between unbalance vectors | degrees | #### NOMENCLATURE (Continued) Rotational speed radians/sec. $^{\circ}$ $^{\circ}$ $^{\circ}$ $^{\circ}$ Product of rotational speed and bearing in/lb. w c_{xy} , etc. damping coefficient ## Superscripts - **(**) Dimensionless quantity of (nonvectorial) - (') Time derivative - () Coordinates along axes of ellipse (Figure 7) #### Subscripts - x, y x- and y-component - c, s Cosine - and sine - component - Rotor mass station - Journal station - Bearing station - Unbalance station q - 1, 2, 7----, 8 station number as shown in Figure 5 - 1, 2 Refers to the two independent sets of measurements which are used in Equation (2) ## APPENDIX B ROTOR RESPONSE COMPUTER PROGRAM #### INPUT INFORMATION - I. Determination of Bearing Constants: In the following j=1 and j=2 stand for displacements and forces in measurement set up No. 1 respectively and j=3 and j=4 for displacements and forces in measurement set No. 2 respectively. - a) Calculation of the constants only. Card 1: Identification card. Punch any text within column 72. Card 2a: Column 1: Blank Column 2: 4 or 6 if elliptical data; a_j , b_j , α_j , Φ_j are to be read in. 5 or 7 if harmonic data; x_j , \emptyset_{x_j} , y_j , \emptyset_{y_j} , are to be read in. 4 and 5 indicate more sets of input data are to be followed, 6 and 7 indicate this set to be the last and direct to exit after the current calculation has been performed. Column 3 - 15 $$a_1$$ or x_1 (E 13.4) 16 - 30 b_1 or \emptyset_{x_1} (E 15.4) 31 - 45 α_1 or y_1 (E 15.4) 46 - 60 Φ_1 or \emptyset_{y_1} (E 15.4) Card 2b: Column 1 - 15 $$a_2$$ or x_2 (E 15.4) 16 - 30 b_2 or \emptyset_{x_2} (E 15.4) 31 - 45 α_2 or y_2 (E 15.4) 46 - 60 Φ_2 or \emptyset_{y_2} (E 15.4) Card 2c and 2d: The same as Card 3 but for j=3 and j=4 respectively. Displacements are all in inches or dimensionless, angles in degrees and forces in pounds or in dimensionless quantity. (See page 24) b) Calculation of bearing constants followed by dynamic analysis: In other words the computer is to calculate the bearing constants and then proceed to dynamic analysis using the calculated bearing constants. Card 1: Identification Card Card 2a: Exp. Data Column 1: Blank Column 2: 1 for elliptical data a_j , b_j , α_j , ξ_j 2 for harmonic data x_j , θ_{x_j} , y_j , θ_{y_j} . Column 3 - 60: the same as case (a) Card 2b, 2c, 2d: the same as case (a) Card 3a: Rotor Data Card 3b: Pedestal Data and Control Column 1 - 15 (E 15.4); $\omega_{\rm np} = \sqrt[4]{\rm k/m}$, rad/sec 16 - 30 (E 15.4); k (pedestal stiffness), lb/in or dimensionless - 35 (termed lane); Integer 1 Causes to return to the beginning of the program after the end of present computation. - 2 Causes to return to reading in new rotor data. (Used when the bearing constants remain the same). - 3 Directs to exit at the end of the computation (no more input to follow). - Column 40 (termed IFF); The number 0 Instructs to read in unbalance data and perform response calc. only. Integer 1 Means to perform stability analysis only. in/1b or dimensionless Perform both stability analysis and response calc. after reading in unbalance data. Column 44 - 45 (I2): number of increments of $\Delta\omega_{\rm ns1}$. The last digit should be on col. 45 46 - 60 (E 15.4): $\triangle \omega_{ns1}$, rad/sec. If no step up is desired, leave col. 41-60 blank. If IFF \neq 1, there must follow two more cards. Card 4a (Iff ≠ 1): Unbalance data Column 1 - 12 (E 12.4); $$\eta$$ 13 - 24 (E 12.4); $$\alpha_{57}$$ 25 - 36 (E 12.4); $$\alpha_{58}$$ 37 - 48 (E 12.4); $$\alpha_{77}$$ 49 - 60 (E 12.4); α_{78} 61 - 72 (E 12.4); $$\omega_{ms1} = \sqrt{\frac{1}{m_0(\alpha_{77} + \alpha_{78})}}$$, rad/sec Card 4b (IFF \neq 1); Column 1 - 12 (E 12.4); δ_0 , in.or dimensionless 13 - 24 (E 12.4); δ_1 , in or dimensionless 25 - 36 (E 12.4); ψ (phase lag of δ_1 from δ_2), degrees 37 - 48 (E 12.4); ω (initial driving freq.), rad/sec 49 - 60 (E 12.4); $\triangle \omega$, rad/sec 64 - 65 (E 12.4); number of steps. The last digit should be on col. 65 ## II. Dynamic Analysis with Given Bearing Constants Card 1: Identification Card Card 2a: Bearing Constants Column 3 - 15 (E 15.4); $$K_{xx}$$ (1b/in) or \overline{K}_{xx} (dimensionless) 16 - 30 (E 15.4); ωC_{xx} (1b/in) or \overline{C}_{xx} (dimensionless) 31 - 45 (E 15.4); K_{xy} (1b/in) or \overline{K}_{xy} (dimensionless) 46 - 60 (E 15.4); ωC_{xy} (1b/in) or \overline{C}_{xy} (dimensionless) #### Card 2b: Column 1 - 15 (E 15.4); $$K_{yx}$$ (1b/in) or \overline{K}_{yx} (dimensionless) 16 - 30 (E 15.4); ωC_{yx} (1b/in) or \overline{C}_{yx} (dimensionless) 31 - 45 (E 15.4); K_{yy} (1b/in) or \overline{K}_{yy} (dimensionless) 46 - 60 (E 15.4); ωC_{yy} (1b/in) or \overline{C}_{yy} (dimensionless) Card 3a, 3b, 4a, 4b; the same as case Ib. Note that cards 2c and 2d are not needed in this case. #### OUTPUT FORMAT The output format is almost self-explanatory. The terminology used in output is as follows: XI = $$\xi$$ ETA = η ALFAA = ALF 55 = α_{55} ALFAB = ALF 56 = α_{56} etc. BRG. N. FREQ = $\omega_{\rm np}$ = (k/m) PED. spring = k SHFT. N. FRQ 1 = ONS 1 = $\omega_{\rm ns1}$ = $\{M \ (\dot{\alpha}_{55} + \alpha_{56})\}$ $\mathbf{OMSI} = \mathbf{w_{msl}} = \left[\mathbf{M_o} \left(\mathbf{\alpha_{77}} + \mathbf{\alpha_{78}}\right)\right] - 1/2$ DEL SHFT. FR = $\triangle \omega_{nsl}$ THRES. FREQ. RATIO = $\sqrt{}$ GAMMA SQUARED = $\gamma^2 = \gamma_2$ KAPA = R SPEED RATIO = $S = \omega/\omega_{ns}$ at the threshold of instability RPM SPEED = 30 (!)/T at the threshold of instability $OMEGA = \omega$ DELTA ZERO = $\delta_{\mathbf{0}}$ unbalance eccentricities DELTA ONE = $\delta_{\mathbf{1}}$ DEL. FIE = ψ = angle between δ_0 and δ_1 DEL OMEGA = $\Delta \omega$ DISPLMT RATIO = displacement/c FORCE RATIO = transmitted force/w MAX (A) = Major axis of ellipse MIN (B) = minor axis of ellipse AXIS ANGLE = α = angle between major axis and x axis ``` OLE G KRISTENSEN-HC LEE RM 37-1020 PH 54907 REV 8-8-1966 DIMENSION XC(12), XS(12), YC(12), YS(12), AX(12), BX(12), ALP(12) DIMENSION FIJ(12), ALPP(12) COMMON NN, A(4), B(4), ALFA(4), FI(4) WRITE(6,1) 1 FORMAT(1H1,46X,19HGENERAL ELECTRIC CO//33X, 44HBEARING PROPERTY AN 1D ROTOR DYNAMICS ANALYSIS, 1H //) 111 READ(5,2) 2 FORMAT (72H WRITE(6,2) 211 READ(5,6)NN,A(1),B(1),ALFA(1),FI(1) 6 FORMAT(I2,E13.4,3E15.4) NC=4 IF(NN \cdot EQ \cdot 3) NC = 2 READ (5,66) (A(J),B(J),ALFA(J),FI(J), J=2,NC) 66 FORMAT (4E15.4) IF(3.EQ.NN) GO TO 9 CALL CONST(XXK,XXC,XYK,XYC,YXK,YXC,YYK,YYC) IF (NN.EQ.1.OR.NN.EQ.4) GO TO 992 IF(NN.EQ.6) GO TO 992 WRITE(6,991) 991 FORMAT(1H //25X,1HX,18X,3HFIX,18X,1HY,18X,3HFIY/) GO TO 993 992 WRITE(6,7) 7 FORMAT(1H //25X,1HA,2UX,1Hb,18X,4HALFA,18X,2HFI,1H /) 993 WRITE(6,8)(A(J),B(J),ALFA(J),FI(J),J=1,4) 8 FORMAT(11X,4E20.4) 10 WRITE(6,11) 11 FORMAT(2H //6x,3HKXX,12X,3HCXX,12X,3HKXY,12X,3HCXY,12X,3HKYX,12X, 13HCYX,12X,3HKYY,12X,3HCYY,1H /) WRITE(6,12)XXK,XXC,XYK,XYC,YXK,YXC,YYK,YYC 12 FORMAT(8E15.4///) IF(NN.EQ.6.OR.NN.EQ.7) GO TO 113 IF(3-NN) 115,112,112 9 \cdot XXK = A(1) XXC=B(1) XYK=ALFA(1) XYC=FI(1) YXK=A(2) YXC=B(2) YYK=ALFA(2) YYC=FI(2) GO TO 10 ROTOR INFORMATION 112 READ(5,13)XI,ALFAA,ALFAB,ONS1,NNX,ONP,BK,LANE,IFF,NSTEP,DONS1 13 FORMAT(4E15.4,I12/2E15.4,3I5,E15.4) 25 FORMAT(1H //51X, 18HSTABILITY ANALYSIS///) 26 FORMAT(1H //47x, 26HFLEXIBLE PEDESTAL ANALYSIS///) 27 FORMAT(1H //47x,26HZERO BEARING MASS ANALYSIS///) 28 FORMAT(1H //49X,23HRIGID PEDESTAL ANALYSIS///) 29 FORMAT(45X,30HUNBALANCE RESPONSE CALCULATION///) IF(XI.NE..O) GO TO 986 ``` ``` WRITE(6,989) 989 FORMAT(1H///10X,22HXI=0 IS NOT ACCEPTABLE//) GO TO 987 986 ALF1=ALFAA+ALFAB ALF2=ALFAA-ALFAB IF(IFF.EQ.O) GO TO 18 C C B = 0 STABILITY WRITE(6,25) WRITE(6,73) 73 FORMAT(7X,2HXI,9X,5HALFAA,8X,5HALFAB,6X,1OHBRG.N.FREU,4X,9HPED.SPR
1G.,3X,11HSHFT.N.FRQ1,3X,12HDEL_SHFT.FRQ,3X,7HN.STEPS,3X,3HIFF,4X,4 2HLANE) WRITE(6,74)XI, ALFAA, ALFAB, ONP, BK, ONS1, DONS1, NSTEP, IFF, LANE 74 FORMAT(5E13.4,2E14.4,2I8,17) CAPA= (XXK*YYC+YYK*XXC-XYK*YXC-YXK*XYC)/(XXC+YYC) GAM2 = ((XXK-CAPA)*(YYK-CAPA)-XYK*YXK)/(XXC*YYC-XYC*YXC) CAP1 = 1 \cdot / (ALF1 * CAPA) CAP2 = XI **2/(ALF2 *CAPA) NSTEPP=NSTEP+1 DO 190 KC=1,NSTEPP OONS2=ALF1*ONS1**2/ALF2 IF (OONS2 .LT.O.) WRITE(6,1001) 1001 FORMAT(58HALFAA SHOULD BE LARGER THAN ALFBB.IF NOT, SQRT(-6) RESUL ONS2=SQRT(OONS2) C C CHECH VALUE OF ONP AND BK C ONPK= ONP*BK IF(ONPK.EQ..O) GO TO 15 C C CASE I •EQ.1) WRITE(6,26) IF(KC XJ= CAPA/BK C ERRORS ON FLEXIBLE PEDASTAL CORRECTED JULY 14,1966 XJ=-CAPA/BK SN21 = (ONS1/ONP)**2 SN22 = OONS2/(ONP**2) DENOM = 2.*GAM2*SN21*(1.+CAP1) PT1= (1.+SN21+CAP1*(1.-XJ))/DENOM ((1 \cdot + SN21 + CAP1 * (1 \cdot - XJ)) * *2 - 4 \cdot *SN21 * (1 \cdot + CAP1)) IF(SQ1.GE. U.) GO TO 1002 LL=1002 WRITE (6,1000) LL 1000 FORMAT (26HSQRT(-B) IN STATEMENT NO.=, 15,15) 1002 \text{ SQ1=SQRT(SQ1)} S21= PT1-SQ1/DENOM S22= PT1+SQ1/DENOM DENOMI = 2.*GAM2*SN22*(1.+CAP2) PT2= (1.+SN22+CAP2*(1.-XJ))/DENOMI ((1.+SN22+CAP2*(1.-XJ))**2-4.*SN22*(1.+CAP2)) IF(SQ2.GE.O.) GO TO 1003 ``` ``` LL=1003 WRITE (6,1000) LL 1003 SQ2=SQRT(SQ2) S23= PT2-SQ2/DENOMI S24= PT2+SQ2/DENOMI GO TO:17 15 IF(BK.EQ..O) GO TO 16 \subset CASE II IF(KC •EQ.1) WRITE(6,27) XJ=CAPA/BK .C NEXT EQUATION CORRECTS ERRORS XJ=-CAPA/BK S21 = 1 \cdot / (GAM2 \times (1 \cdot + CAP1 \times (1 \cdot - XJ))) S23= 1./(GAM2*(1.+CAP2*(1.-XJ))) S22=U. 524=0. GO TO 17 \subset \subset CASE III C 16 S21= 1./(GAM2*(1.+CAP1)) S23 = 1 \cdot / (GAM2 * (1 \cdot + CAP2)) 522 = 0. 524 = 0. IF(KC •EQ•1) WRITE(6,28) C 17 CONTINUE IF (S21.GE.U.) GO TO 1004 LL=1004 WRITE(6,1000) LL. 1004 R1 = SQRT(S21) IF (S22.GE.U.) GO TO 1005 LL=1005 WRITE(6,1000) LL 1005 R2 = SQRT(S22) IF (S23 •GE•0•) GO TO 1006 LL=1006 WRITE (6,1000) LL 1006 R3 = SQRT(S23) IF(S24 .GE.0.) GO TO 1007 LL=1007 WRITE (6,1000) LL 1007 R4 = SQRT(S24) SPE1 = ONS1*R1/C.1047198 SPE2 = ONS1*R2/0.1047198 SPE3 = ONS2*R3/0.1047198 SPE4 = ONS2*R4/0.1047198 IF (GAM2.GE.O.) GO TO 1008 LL=1008 WRITE (6,1000) LL 1008 FRORT = SQRT(GAM2) WRITE(6,188) 188 FORMAT(2X, 16HTHRES. FREQ. RATIO, 2X, 13HSPEED RATIO 1, 4X, 13HSPEED RATI ``` ``` 10 2,4X,13HSPEED RATIO 3,4X,13HSPEED RATIO 4,4X,13HGAMMA SQUARED,8X 2,4HKAPA1 WRITE(6,189)FRQRT,R1,R2,R3,R4,GAM2,CAPA 189 FORMAT(E15.4,6E17.4//) WRITE(6,223) 223 FORMAT(9X,4HONS1,7X,13HRPM SPEED 1 ,4X,13HRPM SPEED 2 ,4X,13HRPM SPEED 3 ,4X,13HRPM SPEED 4 ,7X,6HALFA 1,10X,6HALFA 2) WRITE(6,224)ONS1,SPE1,SPE2,SPE3,SPE4,ALF1,ALF2 224 FORMAT(E15.4,6E17.4///) ONS1=ONS1+DONS1 190 CONTINUE STEP=NSTEPP ONS1=ONS1-DONS1*STEP IF(IFF.EQ.2) GO TO 18 \mathbf{C} \overline{} GO BACK OR NOT GO TO (115,112,113), LANE 115 WRITE(6,116) 116 FORMAT(1H1) GO TO 111 C C B NOT ZERO RESPONSE C 18 READ (5, 20) ETA, ALFAÇ, ALFAD, ALFCC, ALFCD, OMS1, DZE, DONE, FIE, OMG, DMG, NJ 1UMP 20 FORMAT(6E12.4/5E12.4,15) WRITE(6,29) WRITE(6,711) 711 FORMAT(7X,2HXI,10X,3HETA,10X,5HALF55,8X,5HALF56,8X,5HALF57,8X,5HAL 1F58,8X,5HALF77,8X,5HALF78,9X,4HONS1) WRITE(6,712)XI, ETA, ALFAA, ALFAB, ALFAC, ALFAD, ALFCC, ALFCD, ONSI 712 FORMAT(9E13.4) WRITE(6,713) 713 FORMAT(1H //6X,4HOMS1,6X,10HBRG.N.FREQ,4X,9HPED.SPRG.,3X,10HDELTA IZERO, 4X, 9HDELTA ONE, 5X, 7HDEL. FIL, 6X, 5HOMEGA, 6X, 9HDEL, UMEGA, 2X, 5HNS 2TEP,1X,3HIFF,1X,4HLANE) WRITE(6,714)OMS1,ONP, BK, DZE, DONE, FIE, OMG, DMG, NJUMP, IFF, LANE 714 FORMAT(8E13.4,14,215) OONS2=ALF1*ONS1**2/ALF2 IF (OONS2 .LT.O.) WRITE(6,1001) ONS2=SQRT(OONS2) ALF3= ALFAC+ALFAD ALF4= ALFAC-ALFAD ALF5=ALFCC+ALFCD ALF6=ALFCC-ALFCD FIEE=FIE*0.017453 SS1=DZE+DONE*COS(FIEE) SS2= DONE*SIN(FIFE) SS3= SS1-2.*DZE NJUMPP=NJUMP+1 DO 3 KKK=1.NJUMPP DZERO= 1./(ALF5*OMS1**2) DZERO=DZERO*OMG**2 S1= OMG/ONS1 S2= OMG/ONS2 ``` ``` OOMS2=ALF5*OMS1**2/ALF6 IF (00/452 .GE.U.) GO TO 1009 LL=1009 WRITE(6,1000) LL 1009 OMS2=SQRT(OOMS2) SQ1= S1**2 SQ2= S2**2 SQ3 = (OMG/OMS1) **2 SQ4=(OMG/OMS2)**2 WS1 = 1. - SQ1 WS2 = 1 - SQ2 WW1=(ALF3/ALF5)-1. WW2=(ETA*ALF4/ALF6)-XI HT1=WS1-SQ3*(WS1+SQ1 *ALF3**2/(ALF1*ALF5)) HR1=WS2-SQ4*(WS2+SQ2-*ALF4**2/(ALF2*ALF6)) HT2=1.+ SQ3*WW1 HR2=XI+ SQ4*WW2 HT3=SQ1*(1.+SQ3*Ww1)/ALF1 HR3=SQ2*(XI+SQ4*WW2)/ALF2 HT4=1.- SQ3 HR4=1.- SQ4 HT5=SQ3/ALF5 HR5=SQ4*ETA**2/ALF6 DW1=HT1*HT5+HT2*HT3 DW2=HR1*HR5+HR2*HR3 PD1=HT1+HT3*ALF3 PD2=ETA*HR1+HR3*ALF4 RT1= DZERO*SS1 RT2= DZERO*SS2 RT3= DZERO*SS3 RR2 = RT2 RR3 = DZERO*SS3 C IF(ONP.NE..U) GO TO 21 IF(BK.EQ..O) GO TO 24 KASE = 2 BRG=BK IF(KKK.EQ.1) WRITE(6,27) GO TO 23 24 \text{ KASE} = 3 IF(KKK.EQ.1) WRITE(6,28) IF (HR1 \cdot NE \cdot \cdot 0) H2 = Dw2/(HR1 \times HR4) IF (HR1 \cdot NE \cdot \cdot 0) T2 = DZ \cdot RU \cdot PD2/(HR1 \cdot HR4) IF(HT1.EQ..U) GO TO 998 H1=DW1/(HT1*HT4) T1=DZERO*PD1/(HT1*HT4) GO TO 22 C 21 \text{ KASE} = 1 BRG=BK*(1.- OMG**2/OMP**2) IF(KKK \bullet EQ \bullet 1) WRITE(6 \bullet 26) 23 PW1=HT1*HT4*BRG PW2=HR1*HR4*BRG H1=DW1*BRG/(PW1+DW1) ``` ``` NEXT EQUATION CORRECTS ERRORS H1=DW1*BRG/(PW1-DW1) T1=DZERO* PD1*H1/DW1 H2=DW2*BRG/(PW2+DW2) NEXT EQUATION CORRECTS ERRORS H2=DW2*BRG/(PW2-DW2) T2=D7FRO*PD2*H2/DW2 22 \text{ ST1} = \text{SS1*T1} ST2 = SS2*T1 PT = (XXK-H1)*(YYK-H1)-XXC*YYC-XYK*YXK+XYC*YXC QT = -(XXC*(YYK-H1)+YYC*(XXK-H1)-XYC*YXK-YXC*XYK) DIDI = PT**2 + QT**2 TT1= ST1*(YYK-H1-XYC)+ST2*(YYC+XYK) TT2=-(ST1*(YYC+XYK)+ST2*(XYC-YYK+H1)) TT3= ST2*(H1-XXK-YXC)+ST1*(XXC-YXK) TT4=-(ST2*(YXK-XXC)-ST1*(XXK-H1+YXC)) \mathsf{C} \mathsf{C} V=1./DTDT XSBTC = V*(TT1*PT+TT2*QT) XSBTS = V*(TT2*PT-TT1*QT) YSBTC = V*(TT3*PT+TT4*QT) YSBTS = V*(TT4*PT-TT3*QT) IF (KASE • EQ • 3) GO TO 985 HHS1=PW1/(PW1+DW1) NEXT EQUATION CORRECTS ERRORS HHS1=PW1/(PW1-DW1) XJ1=PD1/(PW1+DW1) NEXT EQUATION CORRECTS ERRORS XJ1=-PD1/(PW1-DW1) XSTC = HHS1 *XSBTC - XJ1*RT1 XSTS = HHS1 *XSBTS - XJ1*RT2 YSTC = HHS1 *YSBTC + XJ1*RT2 YSTS = HHS1 *YSBTS - XJ1*RT1 GO TO 994 998 DD3=DZERO*ALF3/HT2 XSBTC=-DD3*SS1 XSBTS=-DD3*SS2 YSBTC=DD3*SS2 YSBTS=-DD3*SS1 985 XSTC=XSBTC XSTS=XSBTS YSTC=YSBTC YSTS=YSBTS 994 FXTC (XXK*XSBTC+XYK*YSBTC+XXC*XSBIS+XYC*YSBIS) FXTS (XXK*XSBTS-XXC*XSBTC+XYK*YSBTS-XYC*YSbTC) FYTC (YXK*XSBTC+YXC*XSBTS+YYK*YSBTC+YYC*YSBTS) (YXK*XSBTS-YXC*XSBTC+YYK*YSBTS-YYC*YSBTC) FYTS CQ1=1./(1.+ SQ3*WW1) CQ2=1./(XI+SQ4*WW2) XQTC=CQ1*(XSTC+ALF3*FXTC-ALF5*ww1*RT1) XQTS=CQ1*(XSTS+ALF3*FXT5-ALF5*WW1*RT2) YQTC=CQ1*(YSTC+ALF3*FYTC+ALF5*WW1*R+2) YQTS=CQ1*(YSTS+ALF3*FYTS-ALF5*WW1*RT1) COl=-ALF1/SQ1 ``` ``` SQZ1= SQ3/ALF5 XOTC=CO1*(RT1-FXTC+SQZ1*XQTC) XOTS=CO1*(RT2-FXTS+SQZ1*XQTS) YOTC=CO1*(-RT2-FYTC+SQZ1*YQTC) YOTS=CO1*(RT1-FYTS+SQZ1*YQTS) IF ((HR1+BK).EQ..U) GO TO 997 SR2 = \cdot SS2*T2 SR3 = SS3*T2 PR = (XXK-H2)*(YYK-H2)-XXC*YYC-XYK*YXK+XYC*YXC QR = -(XXC*(YYK-H2)+YYC*(XXK-H2)-XYC*YXK-YXC*XYK) DRDR = PR**2 + QR**2 TR1 = SR3*(YYK-H2-XYC)+SR2*(YYC+XYK) TR2 = -(SR3*(YYC+XYK)+SR2*(XYC-YYK+H2)) TR3 = SR2*(H2-XXK-YXC)+SR3*(XXC-YXK) TR4 = -(SR2*(YXK-XXC)-SR3*(XXK-H2+YXC)) R=1./DRDR XSBRC = R*(TR1*PR+TR2*QR) XSBRS = R*(TR2*PR-TR1*QR) YSBRC = R*(TR3*PR+TR4*QR) YSBRS = R*(TR4*PR-TR3*QR) IF (KASE • EQ • 3) GO TO 984 HHS2=PW2/(PW2+DW2) NEXT EQUATION CORRECTS ERRORS HHS2=PW2/(PW2-DW2) XJ2=PD2/(PW2+DW2) \subset NEXT EQUATION CORRECTS ERRORS XJ2=-PD2/(PW2-DW2) XSRC = HHS2 *XSBRC-XJ2*RR3 XSRS = HHS2 *XSBRS-XJ2*RR2 YSRC = HHS2 *YSBRC+XJ2*RR2 YSRS = HHS2 *YSBRS-XJ2*RR3 GO TO 996 997 DD4=DZERO*ALF4/HR2 XSBRC=-DD4*SS3 XSBRS=-DD4*SS2 YSBRC=DD4*SS2 YSBRS=-DD4*SS3 984 XSRC=XSBRC XSRS=XSBRS YSRC=YSBRC YSRS=YSBRS 996 XBRC = XSRC-XSBRC XBRS = XSRS-XSBRS YBRC = YSRC-YSBRC YBRS = YSRS-YSBRS XBTC = XSTC - XSBTC XBTS = XSTS - XSBTS YBTC = YSTC - YSBTC YBTS = YSTS - YSBTS FXRC (XXK*XSBRC+XYK*YSBRC+XXC*XSBRS+XYC*YSBRS) FXRS (XXK*X3BRS-XXC*XSBRC+XYK*YSBRS-XYC*YSBRC) FYRC (YXK*XSBRC+YXC*XSBRS+YYK*YSBRC+YYC*YSBRS) FYRS 【YXK*XSBR5-YXC*XSBRC+YYK*YSBRS-YYC*YSBRC】 EAXI = ETA \times XI XQRC= CQ2*(EAXI*XSRC+ALF4*FXRC+ALF6*W#2*RR3) ``` ``` XQRS= CQ2*(FAX1*XSRS+ALF4*FXRS-ALF6*WW2*RR2) YQRC= CQ2*(EAXI*YSRC+ALF4*FYRC+ALF6*WW2*RR2) YQRS= CQ2*(EAXI*YSRS+ALF4*FYRS-ALF6*WW2*RR3) CO2 = -ALF2/(XI * SQ2) SQZ2= ETA*SQ4/ALF6 XORC=CO2*(ETA*RR3-FXRC+SQZ2*XQRC) XORS=CO2*(ETA*RR2-FXRS+SQZ2*XQRS) YORC=CO2*(-ETA*RR2-FYRC+SQZ2*YQRC) YORS=CO2*(ETA*RR3- FYRS+SQZ2*YQRS) XC(1) = .5*(XBTC-XBRC) YC(1) = .5*(YBTC-YBRC) XS(1) = .5*(XBTS-XBRS) YS(1) = .5*(YBTS-YBRS) XC(2) = .5*(XBTC+XBRC) YC(2) = .5*(YBTC+YBRC) XS(2) = .5*(XBTS+XBRS) YS(2) = .5*(YBTS+YBRS) XC(3) = -5*(XSTC-XSRC) YC(3) = .5*(YSTC-YSRC) XS(3) = .5*(XSTS-XSRS) YS(3) = \bullet 5*(YSTS-YSRS) XC(4) = -5*(XSTC+XSRC) YC(4) = •5*(YSTC+YSRC) XS(4) = .5*(XSTS+XSRS) YS(4) = .5*(YSTS+YSRS) XC(5) = .5*(XOTC-XORC) YC(5) = .5*(YOTC-YORC) XS(5) = .5*(XOTS-XORS) YS(5) = .5*(YOTS-YORS) XC(6) = .5*(XOTC+XORC) YC(6) = .5*(YOTC+YORC) XS(6) = .5*(XOTS+XORS) YS(6) = -5*(YOTS+YURS) XC(7) = XC(3) - XC(1) YC(7) = YC(3) - YC(1) XS(7) = XS(3) - XS(1) YS(7) = YS(3) - YS(1) XC(8) = XC(4) - XC(2) YC(8) = YC(4) - YC(2) XS(8) = XS(4) - XS(2) YS(8) = YS(4) - YS(2) XC(9) = -5*(FXTC-FXRC) YC(9) = -5*(FYTC-FYRC) XS(9) = \bullet 5*(FXTS - FXRS) YS(9) = -5*(FYTS-FYRS) XC(10) = .5*(FXTC+FXRC) YC(10) = .5*(FYTC+FYRC) XS(1\cup) = -5*(FXTS+FXR5) YS(10) = .5*(FYTS+FYRS) XC(11) = .5*(XQTC-XQRC) XS(11) = .5*(XQTS-XQRS) YC(11) = .5*(YQTC-YQRC) ``` YS(11) = .5*(YQTS-YQRS) C ``` XC(12) = .5*(XQTC+XQRC) XS(12) = .5 \% (XQTS + XQRS) YC(12) = .5*(YQTC+YQRC) YS(12) = .5 * (YQTS + YQRS) WRITE(6,79) OMG 79 FORMAT(1H /4X,8HOMEGA = ,E11.4) WRITE (6,990) ONS1 990 FORMAT(5X,7HONS1 = ,E11.4) WRITE(6,716) OMS1 716 FORMAT(5X, 7HOMS1 = ,E11.4) WRITE (6,40) 40 FORMAT(44X,6HMAX(A),14X,6HMIN(B),12X,10HAXIS ANGLE,10X,11HPHASE AN 1GLE,1H //) DO 50 M= 1,12 D = XC(M)**2+ XS(M)**2+ YC(M)**2+ YS(M)**2 = D - 2.*YC(M)**2- 2.*YS(M)**2 Ğ = 2.*(XC(M)*YC(M) + X5(M)*YS(M)) AX(M) = SQRT(0.5*(D) +5QRT(E **2+G **2))) **2+G BX(M) = SQRT(0.5*(D) -SQRT(E **2))) IF ((G+E).NE..O) GO TO 970 ANGL = .0 GO TO 983 970 ANGL = ATAN2(G \cdot E) 983 \text{ ALP}(M) = 28.64789 \times \text{ANGL} ALPP(M)=ALP(M)/57.29576 ARC1 = xS(M)*COS(ALPP(M)) + yS(M)*SIN(ALPP(M)) ARC2=XC(M)*COS(ALPR(m))+YC(M)*SIN(ALPR(M)) IF ((ARC1+ARC2).NE..U) GO TO 982 ANGL2 = ..0 GO TO 981 982
\text{ ANGL2} = \text{ATAN2}(\text{ARC1}, \text{ARC2}) 981 FIJ(M) = 57.295780*ANGL2 FIJ(M) = FIJ(M) - ALP(M) IF(NNX.NE.9) GO TO 50 WRITE(6,194)D,E,G,ARC1,ARC2,YS(10),ANGL,ANGL2 WRITE (6,194) XC(M),XS(M),YC(M),YS(M),ALP(M), ALPP(M), ..., FIU (M), 1AX(函), 6X(例) 50 CONTINUE \mathcal{C} FABG1=BK*AX(1) FBBG1=BK*BX(1) FABG2=BK*AX(2) FBBG2=5K*BX(2) WRITE(6,41) 41 FORMAT(9X, 18HMASS DISPLET RATIO) WRITE(6,411)AX(5),8X(5),ALP(5),FIJ(5) 411 FORMAT(14X,9HBEARING 1,18X,E11,4,3E20,4) WRITE(6,42)AX(6),BX(6),ALP(6),FIJ(6) 42 FORMAT(14X,9HBEARING 2,18X,E11.4,3E20.4//) WRITE(6,43) 43 FORMAT(9X, 19HJOURN DISPLMT RATIO) WRITE(6,411)AX(3),BX(3),ALP(3),FIJ(3) WRITE(6,42) AX(4), BX(4), ALP(4), FIJ(4) ``` ``` WRITE(6,715) 715 FORMAT(9X, 23HUNBAL, MASS DISPMT RATIO) X(11), ALP(11), FIJ(11) WRITE(6,42) AX(12), DX(12), ALP(12), FIJ(12) WRITE(6,45) 45 FORMAT(9X,17H3RG DISPLMT RATIO) WRITE(6,411)AX(1),BX(1),ALP(1),FIJ(1) WRITE(6,42) AX(2), BX(2), ALP(2), FIJ(2) WRITE (6,46) 46 FORMAT(9X,23HREL JUURN DISPLAT RATIO) WRITE(6,411)AX(7), bx(7), ALP(7), FIJ(7) WRITE(6,42) AX(8), BX(8), ALP(8), FIU(8) WRITE(6,47) 47 FORMAT(9X,17HFILM FORCE RATIO) WRITE(6,411)AX(9),BX(9),ALP(9),FIJ(9) WRITE(6,42) AX(10), BX(10), ALP(10), FIJ(10) WRITE(6,48) 48 FORMAT(9X, 2UHPEDESTAL FORCE RATIO//) WRITE(6,411)FABG1,FBBG1,ALP(1),FIJ(1) WRITE(6,42)FA3G2,F0BG2,ALP(2),FIJ(2) OMG=OMG+DMG IF(NNX.NE.9) GO TO 3 WRITE(6,194)ALF1,ALF2,ALF3,ALF4,SS1,SS2,SS3,S1,S2,ALF5 WRITE(6,194)ALF6, XJ1,XJ2,H1,H2,T1,RT1,RT2,RT3,DZERO WRITE(6,194)ST1,5T2, kR2, kR3, PT, kl, DID1, 111, 112, 113 WRITE(6,194)TT4,V,X5bTC,X5BT5,Y3BT6,Y3BT5,X3TC,X3T3,Y3TC,Y3T3 WRITE(6,194)DD3, XUTC, AUTS, YOTC, YOTS, T2, GR2, GR3, PR WRITE(6,194)QR,DRDR,TR1,TR2,TR3,TR4,R,XSBRC,XSBR5,YSBRC WRITE(6,194)YSBRS,XSRC,XSRS,YSRC,YSRS,DD4,XBRC,XBRS,YBRC,YBRS WRITE(6,194)XBTC,XBT5,YBTC,YBTS, XORC, XORS, YORC, YUKS, FXTC WRITE(6,194) FXTS, FYTC, FYTS, FXRC, FXRS, FYRC, FYRS WRITE(6,194)SQ1,5Q2,3Q3,5Q4,VS1,WS2,HT1,HR1,,WV1,WW2 WRITE(6,194)HT2,HR2,HT3,HR3,HT4,HR4,HT5,HR5,D01,002 WRITE(6,194)PD1,PD2,DR6,m1,m2,T1,T2,Pa1,Px2,mHS1 WRITE(6,194)HHS2,Cul,Cul,Cul,Cul,Cul,XulC,XulS,YulC,YulS,XuKC WRITE(6,194)XWRS,YWRS,UNSI,UNS2,ONS1,UNS2,UNG 194 FORMAT(10E12.4//) 3 CONTINUE 987 GO TO (115,112,113), LANE 113 STOP END FORTRAN DECK INCODE IBMF SUBROUTINE CONST(XXK, XXC, XYK, XYC, YXK, YXC, YYK, YYC) DIMENSION PHI(4), XC(4), XS(4), YC(4), YS(4), AXFA(4), FY(4) COMMON NN, A(4), B(4), ALFA(4), FI(4) GO TO (61,62,113,61,62,61,62),NN 113 STOP 61 DO 100 K = 1.94 AXFA(K) = ALFA(K) *0.017453 FY(K) = FI(K) *0.017453 PHI(K) = AXFA(K) + FY(K) XC(K)=A(K)*COS(AXFA(K))*COS(PHI(K))+B(K)*SIN(AXFA(K))*SIN(PHI(K)) XS(K) = A(K) * COS(AXFA(K)) * SIN(PHI(K)) - B(K) * SIN(AXFA(K)) * COS(PHI(K)) YC(K) = A(K) * SIN(AXFA(K)) * COS(PHI(K)) - B(K) * COS(AXFA(K)) * SIN(PHI(K)) ``` \$ 5 ``` YS(K) = A(K) * SIN(A\lambda FA(K)) * SIN(PHI(K)) + B(K) * COS(AXFA(K)) * COS(PHI(K)) 100 CONTINUE GO TO 64 62 DO 63 KK=1,4 XC(KK) = A(KK)*COS(B(KK)*O \cdot O17453) XS(KK) = A(KK) *SIN(B(KK) *G \cdot O17453) YC(KK) = -ALFA(KK)*SIN(FI(KK)*0.017453) YS(KK) = ALFA(KK)*COS(FI(KK)*0•017453) 63 CONTINUE 64 P=XC(1)*YC(3)-YS(3)*XS(1)-XC(3)*YC(1)+XS(3)*YS(1) Q = XS(1) * YC(3) + YS(3) * XC(1) - XS(3) * YC(1) - YS(1) * XC(3) AA1=YC(1)*XC(4)-YS(1)*XS(4)-XC(2)*YC(3)+XS(2)*YS(3) AA2=YS(1)*XC(4)+YC(1)*XS(4)-XS(2)*YC(3)-YS(3)*XC(2) BB1=XC(3)*XC(2)-XS(3)*XS(2)-XC(1)*XC(4)+XS(1)*XS(4) BB2=XS(3)*XC(2)+XC(3)*XS(2)-XS(1)*XC(4)-XC(1)*XS(4) CC1=YC(1)*YC(4)-YS(1)*YS(4)-YC(3)*YC(2)+YS(3)*YS(2) CC2=YS(1)*YC(4)+YC(1)*YS(4)-YC(3)*YS(2)-YS(3)*YC(2) DD1=XC(3)*YC(2)-XS(3)*YS(2)-XC(1)*YC(4)+XS(1)*YS(4) DD2=XS(3)*YC(2)+XC(3)*YS(2)-XS(1)*YC(4)-XC(1)*YS(4) DELTA=P**2 +Q**2 W=1./DELTA XXK = W*(P*AA1+Q*AA2) XXC = W*(Q*AA1-P*AA2) XYK = W*(P*BB1+Q*BB2) XYC = W*(Q*BB1-P*BB2) YXK = W*(P*CC1+Q*CC2) YXC = W*(Q*CC1-P*CC2) YYK = W*(P*DD1+Q*DD2) YYC = W*(Q*DD1-P*DD2) RETURN END ``` Figure 8. Flow Chart. ## APPENDIX C ROTOR RESPONSE EXAMPLES #### ROTOR RESPONSE EXAMPLES The following computations are to be made and a listing of the input cards for them is presented in Appendix D. #### 1. Experimental data for bearing constants | $[\mathbf{x_1}]$ | = | 6.324 | $\phi_{\mathbf{x}1} = -71.57$ | $ Y_1 =$ | 5.0 | $\phi_{y1} =$ | -53.13 | |---------------------|---|-------|-------------------------------|-----------------------|-------|------------------------|--------| | $ \mathbf{F_{x1}} $ | = | 72.11 | $\phi_{\text{fxl}} = 77.82$ | F _{y1} = | 154.6 | $\phi_{\text{fyl}} =$ | .10.35 | | $ \mathbf{x_2} $ | = | 3.606 | $\phi_{x2} = 33.68$ | Y ₂ = | 6.403 | $\phi_{y2} =$ | 231.3 | | $\mathbf{F_{x2}}$ | = | 37.35 | $\phi_{x2} = 64.6$ | $ \mathbf{F}_{y2} =$ | 97.27 | $\phi_{\mathbf{f2}} =$ | -25.18 | The output gives that: $$\overline{K}_{xx} = 4.051$$ $\overline{C}_{xx} = 5.715$ $\overline{K}_{xy} = -2.416$ $\overline{C}_{xy} = 6.877$ $\overline{K}_{yx} = 9.667$ $\overline{C}_{yx} = 6.820$ $\overline{K}_{yy} = -1.756$ $\overline{C}_{yy} = 18.80$ ## 2. Experimental data for bearing constants $$a_1 = .2269$$ $b_1 = .1244$ $\alpha_1 = -44$ $\bar{\phi}_1 = -68.14$ $a_2 = .3$ $b_2 = .2855$ $\alpha_2 = -75.8$ $\bar{\phi}_2 = 175.5$ $a_3 = .5521$ $b_3 = .3019$ $\alpha_3 = -45.3$ $\bar{\phi}_3 = -90.54$ $a_4 = .7785$ $b_4 = .6174$ $\alpha_4 = -78.97$ $\bar{\phi}_4 = 156.8$ The output: $$\overline{K}_{xx} = 3.766$$ $\overline{C}_{xx} = -6.572$ $\overline{K}_{xy} = -2.438$ $\overline{C}_{xy} = -5.748$ $\overline{K}_{yx} = 4.660$ $\overline{C}_{yx} = -5.589$ $\overline{K}_{yy} = -1.142$ $\overline{C}_{yy} = -8.290$ # 3. Dynamic analysis: $$\vec{K}_{xx} = 3.647$$, $\vec{C}_{xx} = -6.62$, $\vec{K}_{xy} = -2.542$, $\vec{C}_{xy} = -5.674$ $\vec{K}_{xy} = 4.54$, $\vec{C}_{xy} = -5.674$, $\vec{K}_{yy} = -1.279$, $\vec{C}_{yy} = -8.234$ $\xi = .5$, $\eta = .5$, $\alpha_{55} = \alpha_{57} = \alpha_{77} = .2$, $\Delta \omega_{ns1} = 0$ $\alpha_{56} = \alpha_{58} = \alpha_{78} = .1$, $\omega_{ns1} = \omega_{ms1} = 1414.2$, $\omega_{np} = 200$, $\vec{k} = 15$, $\delta_0 = 2$, $\delta_1 = 1$, $\omega_{np} = 100$, $\Delta \omega = 300$, $N_T = 6$ - a) stability and unbalance calc. (rigid pedesfals). - b) stability and unbalance calc. (zero bearing masses). - c) stability and unbalance calc. (flexible pedestals). 4. Stability and unbalance calculation a) $$\bar{K}_{xx} = 1.93$$, $\bar{C}_{xx} = 16.13$, $\bar{K}_{xy} = 8.26$, $\bar{C}_{xy} = 2.93$ $\bar{K}_{yx} = -6.94$, $\bar{C}_{yx} = 3.44$, $\bar{K}_{yy} = 3.34$, $\bar{C}_{yy} = 14.7$ b) $\bar{K}_{xx} = 10.89$, $\bar{C}_{xx} = 31.88$, $\bar{K}_{xy} = 17.09$, $\bar{C}_{xy} = 10.60$ $\bar{K}_{yx} = -5.68$, $\bar{C}_{yx} = 11.49$, $\bar{K}_{yy} = 10.82$, $\bar{C}_{yy} = 18.04$ c) $$\bar{K}_{xx} = 44.26$$, $\bar{C}_{xx} = 76.93$, $\bar{K}_{xy} = 41.68$, $\bar{C}_{xy} = 24.02$ $\bar{K}_{yx} = .233$, $\bar{C}_{yx} = 26.28$, $\bar{K}_{yy} = 24.42$, $\bar{C}_{yy} = 24.74$ Rotor: Weight = 7.13 lb., $I_T = 746 \times 10^{-3} \text{ lb-in-sec}^{-2}$ b = 12.08, ηb = 19, dia. 1.25 Therefore, using appendix E, $$M = \frac{7.13}{2 \times 386} = 9.25 \times 10^{-3} \qquad \xi = \left[\frac{2 \times 746 \times 10^{-3}}{9.25 \times 10^{-3} \times 146} \right]^{1/2} = 1.05$$ $$\eta = 1.57, I = \frac{\pi D^4}{64} = .119, E = 30 \times 10^6$$ $$\alpha_{55} = \frac{25 \times 10^{-4} \times 1.05 \times 1.78 \times 10^{3}}{24 \times 30 \times 10^{6} \times .119} = .546 \times 10^{-7}$$ $$\alpha_{56} = .52 \times 10^{-7}$$ $$\alpha_{77} = \frac{.325 \times 2.57 \times 1.78 \times 10^{3}}{24 \times 30 \times 10^{6} \times .119} = 1.74 \times 10^{-5}$$ $$\alpha_{78} = .675 \times 10^{-5}$$ $$\alpha_{57} = \frac{1.78 \times 10^3 \times .497}{48 \times 30 \times 10^6 \times .119} = .513 \times 10^{-5}$$ $$\alpha_{58} = \frac{1.78 \times 10^3 \times .57 \times .05}{12 \times 30 \times 10^6 \times .119} = .118 \times 10^{-5}$$ $$\omega_{\text{ns1}} = \left[\frac{1}{9.25 \times 10^{-3} \times 1.066 \times 10^{-7}} \right]^{1/2} = .381 \times 10^{5}$$ $$m_{\text{o}} = \frac{.378}{386} = .98 \times 10^{-3} \qquad \delta_{\text{o}} = \delta_{1} = .019$$ $$\omega_{\text{ms1}} = \left[\frac{1}{.98 \times 10^{-3} \times 2.415 \times 10^{-5}} \right]^{1/2} = .65 \times 10^{4}$$ Assume W = $\lambda \omega$ = 100 and C = .005, or $\frac{W}{C}$ = 2 x 10^4 Then, $$\overline{\alpha}_{55}$$ = .001096, $\overline{\alpha}_{56}$ = .00104, $\overline{\alpha}_{77}$ = .348, $\overline{\alpha}_{78}$ = .135 $\overline{\alpha}_{57}$ = .1026, $\overline{\alpha}_{58}$ = .0236, $\overline{\delta}_{0}$ = 3.8 = $\overline{\delta}_{1}$ Remark: In the example 4, the value of ξ is so close to 1 that the shaft natural frequency became unrealistically high. In such cases, it is suggested that the value of ξ be chosen so that the particular frequency, $\omega_{\rm ns1}$ or $\omega_{\rm ns2}$, become a realistic value. For example, if one finds that the first natural frequency of the hinged-hinged shaft is 2,850 rad/sec., it implies that $\alpha_{55} + \alpha_{66} = .134 \times 10^{-4}$, and therefore, $\xi = .385$. The results may be put into figures as done in Ref. (3) and (4). #### 5. A cylindrical bearing with L/D = 1 has the following values for the parameters: i) $$S = .1$$ $\bar{K}_{xx} = 2.95$ $\bar{C}_{xx} = 5.7$ $\bar{K}_{xy} = 3.35$ $\bar{C}_{xy} = 1.66$ $\bar{K}_{yx} = -.12$ $\bar{C}_{yx} = 1.6$ $\bar{K}_{yy} = 2.0$ $\bar{C}_{yy} = 1.9$ ii) $S = .3$ $\bar{K}_{xx} = 1.5$ $\bar{C}_{xx} = 6.8$ $\bar{K}_{xy} = 3.6$ $\bar{C}_{xy} = 2.2$ $\bar{K}_{yx} = -2.2$ $\bar{C}_{yx} = 2.3$ $\bar{K}_{yy} = 2.1$ $\bar{C}_{yy} = 5.5$ iii) $$S = .5$$ $\bar{K}_{xx} = 1.36$ $\bar{C}_{xx} = 8.9$ $\bar{K}_{xy} = 5.0$ $\bar{C}_{xy} = 2.0$ $\bar{K}_{yx} = -3.7$ $\bar{C}_{yx} = 2.2$ $\bar{K}_{yy} = 2.18$ $\bar{C}_{yy} = 8.0$ iv) $$S = .8$$ $\bar{K}_{xx} = 1.22$ $\bar{C}_{xx} = 11.5$ $\bar{K}_{xy} = 7.0$ $\bar{C}_{xy} = 2.0$ $\bar{K}_{yx} = -6.0$ $\bar{C}_{yx} = 2.2$ $\bar{K}_{yy} = 2.19$ $\bar{C}_{yy} = 10.6$ - a) Make a stability chart for the bearing. - b) A 7.13 1b rotor has the first natural frequency of 2,850 rad/sec with
hinged-hinged ends. Find speeds at the threshold of instability. Assume C = .0015, D = 1.25, $\mu = 12 \times 10^{-8}$. Knowing the natural frequency of the rotor, one finds $\alpha_{55} + \alpha_{66} = .134 \times 10^{-4}$ and compute $\xi = .385$ using the formulas in Appendix E. With various values of $\bar{\alpha}$, a stability chart (Fig. 9) is obtained. Then the line for α = .135 x 10⁻⁴ is cross plotted as shown by a dotted line (Figure 9). 6. A test rig has the following specifications: Rotor: Weight = 7 lbs., b = 12.5, D = 1.25, first critical speed = 2,840 Rad/sec. Bearings: 80° , 4 shoe tilting pads, L/D = 1, C'/C = 1 $$C_D = .003''$$, $\mu = 8.3 \times 10^{-8}$ lbs.-sec./in.² Load: 5 1bs. Unbalance Mass: Weight = .378 lbs. Eccentricity = .00095" $$\eta b = 19''$$ Make response calculations for $500 < \omega < 4000$ Input Preparation: M = .00875, $$\alpha = 1/M_{\odot}n^2 = .141 \times 10^{-4}$$ $\bar{\alpha} = \frac{W}{C} \alpha = \bar{\alpha}_{55} + \bar{\alpha}_{56} = .47$ $I = \frac{\pi}{64} D^4 = .12$ Figure 9. Stability Chart for Example 5. Using $$\alpha = \frac{b^3}{48EI} \left\{ (1 - \xi^2)^2 + (1 - \xi)^2 \left[2 - (1 - \xi)^2 \right] \right\}$$ One gets $\xi = .385$ Hence $$\bar{\alpha}_{55} = .0258$$ $\bar{\alpha}_{56} = .0216$ $\bar{\alpha}_{57} = -.0293$ $\bar{\alpha}_{58} = -.0226$ $\bar{\alpha}_{77} = .0593$ $\bar{\alpha}_{78} = .0231$ $\delta/c_R = .633$ For bearing parameters, one may use data given in Air Force Technical Report, AFAPL-TR-65-45. There the spring and damping coefficients are plotted as a function of Sommerfeld number. For this example, $$S = .00713\omega$$ Thus, for a given ω , \bar{K} and \bar{C} are obtained. The results may be plotted as in Figure 10. Figure 10. Example 6. #### APPENDIX D LISTING OF INPUT CARDS FOR EXAMPLES | HARMONIC D | ATA (EXAMPL | E 1) | | | | | | |------------|--------------|---------|-------|------|---|----------|--------| | 5 6•324 | -71.57 | | 5∙ | | | -53•13 | | | 72•11 | 77.82 | | 154 | 6 | | 10.35 | | | 3 • 606 | 33•68 | | 6.4 | +03 | | 231.3 | | | 37•35 | 64•60 | | 97•2 | 27 | | -25.18 | | | ELLIPTICAL | DATA (EXAMPL | .E 2) | | | | | | | 4 •2269 | •1244 | | -44• | | | -68.14 | | | • 3 | •2855 | | -79 | 8•8 | | 175.489 | | | •5521 | •3 19 | | -4! | 5•3 | | -90•54 | | | •7785 | •6174 | | -78 | B•97 | | 156.79 | | | TEST RUN | NO+3 II + I | II(EXAM | PLE : | 3) | | | | | 3 3.647 | -6•62 | | -2.54 | 2 | | -5 • 674 | | | 4.54 | 5•674 | | -1.2 | 79 | | -8.234 | | | •5 | •2 | | •1 | | | 1414.2 | | | •0 | • 0 | | 2 | 2 | | | | | . 5 | • 2 | •1 | | • 2 | | •1 | 1414.2 | | 2• | 2• | • 0 | | 100 | • | 300• | 6 | | •5 | •2 | | •1 | | | 1414.2 | | | •0 | 15• | | 2 | 2 | | | | | •5 | •2 | •1 | | • 2 | | •1 | 1414.2 | | 2. | 2• | • 0 | | 100• | | 300• | 6 | | •5 | •2 | | •1 | | | 1414.2 | | | 200• | 15. | | 1 | 2 | 3 | 500. | | | •5 | • 2 | • 1 | | • 2 | 2 | •1 | 1414.2 | | 2• | 2• | •0 | | 100 | • | 300• | 6 | | TEST | RUN NO. 3A | EXAMPL | E 44 |) | | | | | 3 1.93 | 16.13 | | 8.26 | | | 2.93 | | | -6•94 | 3 • 44 | | 3.34 | | | 14.7 | | | 1.05 | • 1096 | | • 00 | 104 | 38100• | | | | | |--------------|---|---------|-------|-------|--------|-------|--|--|--| | •0 | •0 | | 1 | 2 | | | | | | | 1.57 | •348 | •135 | | •1026 | •0236 | 6500• | | | | | 3 • 8 | 3•8 | •0 | | 5000• | 4000• | 9 | | | | | TEST RU | JN NO. 38 (E | EXAMPLE | 4B) | | | | | | | | 3 10.89 | 31.88 | | 17.09 | | 10.6 | | | | | | -5∙68 | 11•49 | | 10.8 | 2 | 18•04 | | | | | | 1.05 | • 1096 | | •00 | 104 | 38100• | | | | | | •0 | •0 | | 1 | 2 | | | | | | | 1.57 | •348 | •135 | | •1026 | •0236 | 6500• | | | | | 3 • 8 | 3.8 | • 0 | | 5000• | 4000• | 12 | | | | | TEST RU | N NO. 3C (E | EXAMPLE | 4C) | | | | | | | | 3 44.26 | 76•93 | | 41.68 | | 24.02 | | | | | | •233 | 26.28 | | 24. | 42 | 24.74 | | | | | | 1.05 | • 1096 | | •00 | 104 | 38100. | | | | | | •0 | •0 | | 1 | 2 | | | | | | | 1.57 | • 348 | •135 | | •1026 | •0236 | 6500• | | | | | 3.8 | 3.8 | • 0 | | 5000· | 4000• | 12 | | | | | CYL L/D | $CYL L/D = 1 S = \bullet 1 (EXAMPLE 5-1)$ | | | | | | | | | | 3 2.95 | 5•7 | | 3∙: | 35 | 1.66 | | | | | | -•12 | 1.6 | 5 | ; | 2• | 1.9 | | | | | | •385 | • 15 | | •0 | 13 | 2840• | | | | | | • 0 | • (|) | 2 | 1 | | | | | | | •385 | •03 | 3 | | •026 | 2840• | | | | | | •0 | •0 | | 2 | 1 | | | | | | | •385 | •06 | | •0 | 52 | 2840• | | | | | | •0 | •0 | | 2 | 1 | | | | | | | •385 | •15 | | • | 13 | 2840• | | | | | ``` •0 •0 2 1 •385 45 • 39 2840• • 0 •0 1 1 CYL L/D = 1 S = .3 (EXAMPLE 5-2) 3 1.5 6•8 3•6 2.2 -2.2 2•3 2•1 5.5 •385 • 15 •013 2840• •0 • 0 2 1 • 385 •03 •026 2840. • 0 •0 2 1 •385 •052 2840• •06 •0 •0 2 1 •385 •15 •13 2840. •0 2 1 • 0 •385 • 45 •39 2840. • 0 • 0 1 1 CYL L/D = 1 S = \bullet5 (EXAMPLE 5-3) 3 1.36 8•9 5∙ 2.02 -3.7 2.2 2.18 8• • 15 •385 .013 2840• • 0 •0 2 1 •385 •03 2840. •026 •0 2 1 •0 •385 •06 •052 2840• •0 •0 2 1 •385 .15 •13 2840. •0 •0 2 1 •385 • 39 • 45 2840. ``` •0 •0 1 1 CYL L/D = 1 S = \bullet 8 (EXAMPLE 5-4) 3 1.22 11.5 7∙ 2.0 2.2 -6. 2.19 10.6 •385 15 •013 2840• •0 2 1 •0 •03 •026 • 385 2840• •0 •0 2 1 •06 [^] • 385 •052 2840. •0 2 1 •0 •385 •15 •13 2840. •0 •0 2 1 •39 • 385 • 45 2840. •0 •0 3 1 #### (EXAMPLE 6) ``` 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=530RAD/S S=0.384 3 1.7 3.5 1.7 3∙5 2840• •385 •0 0258 •0 1 1•57 -•0293 -•0226 •05 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=898RAD/S S=0.64 3 1.6 4.2 1.6 4.2 1.6 4.2 .385 .0258 .0216 .2840. .0 .0 .0 .1 1.57 -.0293 -.0226 .0593 .0231 .633 .633 .0 .898. -6620 • 3MIL TESTRIG4SHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=1258RD/S S=0.896 3 1.5 4.5 1.5 1.5 4.5 2840. .0 0 1 1.57 -.0293 -.0226 .0593 .0231 .6620. .633 .633 .0 1258. 800. 8 4.5 •385 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=1611RD/S S=1.15 5. 1.4 5. -385 .0258 .0216 2840. 1.57 -.0293 -.0226 .0593 .0231 6620. -633 .633 .0 1611. 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=1980RD/S S=1.41 3 1. 6. 1. 6. -385 -0258 -0216 2840. 1.57 -.0293 -.0226 -.0593 -.0231 6620. 1.55TP 16/6/105 TH 7. 6/6/105 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=2160RD/S S=1.54 3 •97 6•5 •97 •385 •0258 •0216 2840• 1.57 -.0293 -.0226 .0593 .0231 6620. .633 .633 .0 2160. 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=2300RD/S S=1.64 •96 7• •385 •0258 •0216 2840• 1•57 -•0293 -•0226 •0593 •0231 6620• •633 •633 •0 2300• • 96 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=2800RD/S S=2. 3 •9 7•5 • 9 •385 •0 0258 •0 1 •57 -•0293 -•0226 •0593 •0231 6620• ``` ``` •633 •633 •0 2800• 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=3300RD/S S=2.36 3 •85 8• •85. 8• •385 •0258 •0216 2840• •0 •0 1 1•57 -•0293 -•0226 •0593 •0231 6620• •633 •633 •0 3300• 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=3800RD/S S=2.71 3 • 75 10 • •75 10. 3 • 7 10.5 •7 10•5 •0258 •0216 2840• •0 1 1.57 -.0293 -.0226 .0593 .0231 6620. .633 .633 .0 4300. -.0293 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=4800RD/S S=3.42 •67 •0258 •0 1 3 •67 11. 1.57 -.0293 -.0226 .0593 .0231 6620. .633 .0 4800. 3MIL TESTRIG4SHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=5300RD/S S=3.78 3 •6 13• • 0 13 • 2840 • 2840 • 1 •385 1.57 -.0293 -.0226 .0593 .0231 6620. .633 .0 5300. 3MIL TESTRIGASHOE TILT C/C=L/D=1 L/B=1.432 W=5 LB OMEG=5800RD/S S=4.14 14. • 6 14. 2840• •0258 •0216 •385 3 -.0293 -.0226 .0593 .0231 6620. .633 .0 5800. 400. 6 1.57 ``` ## APPENDIX E INFLUENCE COEFFICIENTS FOR UNIFORM ROTOR The influence coefficients of uniform hinged-hinged beam is readily obtained from the strength of materials. In the following E is the Young's modulus and I is the area moment of inertia. I For $$\xi <$$ $$\xi < 1 \quad \text{and} \quad \eta > 1$$ $$\alpha_{55} = \frac{(1-\xi^2)^2}{48EI} b^3$$ $$\alpha_{56} = \frac{(1-\xi)^2 b^3}{48EI} \left[2 - (1-\xi)^2 \right]$$ $$\alpha_{77} = \frac{(\eta - 1)^2(\eta + 1)}{24EI} b^3$$ $$\alpha_{78} = \frac{(\eta - 1)^2}{24EI}$$ b³ $$\alpha_{57} = -\frac{(\eta-1)(1+\xi)}{96EI} \left[4-(1+\xi)^2\right] b^3$$ $$\alpha_{58} = -\frac{(\eta-1)(1-\xi)}{96EI} \left[4-(1-\xi)^2\right] b^3$$ $$\xi >$$ 1, $\eta >$ 1 and $\eta > \xi$, $$\alpha_{55} = \frac{(\xi - 1)^2(\xi + 1)}{24EI} b^3$$ $$\alpha_{56} = \frac{(\xi-1)^2}{24ET}$$ b³ $$\alpha_{77} = \frac{(\eta - 1)^{2}(\eta + 1)}{24EI} \quad b^{3}$$ $$\alpha_{78} = \frac{(\eta - 1)^{2}}{24EI} \quad b^{3}$$ $$\alpha_{57} = \frac{b^{3}}{48EI} \left[(\eta - \xi)^{3} - (\eta - 1)^{3} + (\eta - 1)(3\eta + 1)(\xi - 1) \right]$$ $$\alpha_{58} = \frac{b^{3}}{24EI} \quad (\eta - 1)(\xi - 1)$$ III For $\xi < 1$, $\eta < 1$ and $\eta > \xi$ $$\alpha_{55} = \frac{(1-\xi^2)^2}{48EI} \qquad b^3$$ $$\alpha_{56} = \frac{(1-\xi)^2 b^3}{48EI} \qquad [2-(1-\xi)^2]$$ $$\alpha_{77} = \frac{(1-\eta^2)^2}{48EI} \qquad b^3$$ $$\alpha_{78} = \frac{(1-\eta)^2 b^3}{48EI} \qquad [2-(1-\eta)^2]$$ $$\alpha_{57} = \frac{(1-\eta)(1+\xi)}{96EI} \qquad b^3[4-(1+\xi)^2 - (1-\eta)^2]$$ $$\alpha_{58} = \frac{(1-\eta)(1-\xi)}{96EI} \qquad b^3[4-(1-\xi)^2 - (1-\eta)^2]$$ For cases where $\eta < \xi$, one merely interchanges ξ and η in the above formulas. #### REFERENCES - (1) E. Schnetzer: Hydrodynamic Journal Bearing Program, Quarterly #1 Contract NAS 3-6479, July 29, 1965 - F. K. Orcutt, C. W. Ng, J. H. Vohr, and E. B. Arwas: Lubrication Analysis in Turbulent Regime, First Quarterly Progress Report on Contract NAS W-1021, NASA CR-54195, October 1, 1964 - "Bearing Attenuation", General Electric Company, Report No. 61GL100, 1961, Contract no. NObs 78930 - "The Effect of the 150-Degree Partial Bearing on Rotor-Unbalance Vibration", P.C. Warner and R. J. Thoman, Journal of Basic Engineering, ASME Transactions, June 1964. - J. W. Lund, Discussion of Reference 4. # DISTRIBUTION LIST FOR QUARTERLY REPORTS CONTRACT NAS 3-6479 National Aeronautics & Space Administration Washington, D. C. 20546 ATTN: S.V. Manson, Code RNP National Aeronautics & Space Administration Washington, D. C. 20546 ATTN: Dr. F. Schulman, Code
RNP NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Dr. B. Lubarsky M.S. 500-201 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: R.L. Cummings M.S. 500-201 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Ruth Weltmann M.S. 500-309 AIIN: Ruth Weltmann M.S. 500-309 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: J.J. Weber M.S. 3-19 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Joseph P. Joyce M.S. 500-201 (2) NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: James Dunn M.S. 500-201 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Report Control Office M.S. 5-5 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: William J. Anderson M.S. 6-1 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Henry Slone M.S. 500-201 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Warner Stewart M.S. 5-9 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Edmond Bisson M.S. 5-3 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: Dorothy Morris M.S. 3-7 NASA-Lewis Research Center 21000 Brookpark Road Cleveland, Ohio 44135 ATTN: J.E. Dilley M.S. 500-309 National Aeronautics & Space Administration Jet Propulsion Laboratory California Institute of Technology 4800 Oak Grove Drive Pasadena, California 91103 ATTN: John W. Stearns National Aeronautics & Space Administration Scientific & Technical Information Agency P.O. Box 5700 Bethesda, Maryland 20014 (2 + Repro.) National Aeronautics & Space Administration Western Operations Office 150 Pico Boulevard Santa Monica, California 90406 ATTN: John Keeler Aeronautical Systems Division Wright Patterson Air Force Base Dayton, Ohio 45433 ATTN: George Sherman - API Aeronautical Systems Division Wright Patterson Air Force Base Dayton, Ohio 45433 ATTN: Charles Armbruster - ASRMFP-1 Aeronautical Systems Division Wright Patterson Air Force Base Dayton, Ohio 45433 ATTN: John Morris - ASRCNL-2 U.S. Atomic Energy Commission Germantown, Maryland 20767 ATTN: Col. E.L. Douthett U.S. Atomic Energy Commission Germantown, Maryland 20767 ATTN: Herbert D. Rochen U.S. Atomic Energy Commission Germantown, Maryland 20767 ATTN: Dr. Nicholas Grossman Chief, Engineering Department Air University Library Maxwell Air Force Base, Alabama ATTN: Director U.S. Atomic Energy Commission Technical Information Service Extension P.O. Box 62 Oak Ridge, Tennessee 37831 Oak Ridge National Laboratory Post Office Box Y Oak Ridge, Tennessee 37831 ATTN: H.W. Savage Office of Naval Research Washington, D. C. 20546 ATTN: S. Doroff - Code 438 Armed Services Technical Information Agency Arlington Hall Station Arlington, Virginia 22212 Aerojet-General Corporation Technical Library Building 2015, Department 2410 P.O. Box 1947 Sacramento 9, California Aerojet-General Corporation Azusa, California 91703 ATTN: Robert Gordon SNAP 8/Program Director Aero-jet General Corporation Azusa, California 91703 ATTN: John Marick AiResearch Manufacturing Company Sky Harbor Airport 402 South 35th Street Phoenix, Arizona ATTN: Librarian AiResearch Manufacturing Company Sky Harbor Airport 402 South 35th Street Phoenix, Arizona ATTN: Robert Gruntz AiResearch Manufacturing Company Sky Harbor Airport 402 South 35th Street Phoenix, Arizona ATTN: George Wheeler Atomics International Division of NAA Canoga Park, California ATTN: L.M. Flower The Barden Corporation Research Precision Division Danbury, Connecticut ATTN: Mrs. Bernice P. Tucos The Barden Corporation Research Precision Division Danbury, Connecticut ATTN: Technical Library M.S.A. Research Foundation Callery, Pennsylvania ATTN: G.E. Kennedy Battelle Memorial Institute 505 King Avenue Columbus, Ohio 43201 ATTN: C.M. Allen The Franklin Institute Benjamin Franklin Parkway at 20th Street Philadelphia, Pennsylvania 19103 ATTN: William Shuggarts General Electric Company Missile & Space Vehicle Department 3198 Chestnut Street Philadelphia, Pennsylvania 19101 ATTN: Edward Ray Mechanical Technology, Inc. 968 Albany-Shaker Road Latham, New York ATTN: Eli Arwas Pratt & Whitney Aircraft Division United Aircraft Corporation East Hartford, Connecticut 06108 ATTN: Dr. William Lueckel Eng. Bldg. 2-H Pratt & Whitney Aircraft Division United Aircraft Corporation East Hartford, Connecticut 06108 ATTN: R.P. Shenchenko Pratt & Whitney Aircraft Division United Aircraft Corporation East Hartford, Connecticut 06108 ATTN: Karl A. Domeisen Exp. Eng. Eng. 1-F Canoga Park, California 91303 Rocketdyne Division of North American Aviation, Inc. 6633 Canoga Avenue ATTN: Robert Spies Sundstrand Aviation - Denver A Division of Sundstrand Corporation Denver, Colorado 80221 ATTN: P.H. Stahlhuth Southwest Research Institute 8500 Culebra Road San Antonio, Texas 78206 ATTN: Dr. R.A. Benton UAC Library United Aircraft Research Laboratories Gate 5R, Silver Lane East Hartford, Connecticut 06108 Westinghouse Electric Corporation Research Laboratories Pittsburgh, Pennsylvania 15236 ATTN: Mr. J. Boyd Westinghouse Electric Corporation Aerospace Division Advanced Machine Systems Group Lima, Ohio ATTN: Allen King The Franklin Institute Benjamin Franklin Parkway at 20th St. Philadelphia, Pennsylvania 19103 ATTN: Otto Decker North American Aviation Atomics International P.O. Box 309 Canoga Park, California 91304 ATTN: Director, Liquid Metals Information Center Mechanical Technology, Inc. 968 Albany-Shaker Road Latham, New York Attention: Dr. Beno Sternlicht